Arte en el Espacio Público

Alicia Romero, Marcelo Giménez

(sel., trad., notas)

Guy Debord (Paris, 28 de diciembre de 1931-30 de noviembre de 1994)

Aventurero, filósofo, escritor, pensador estratégico y cineasta. miembro de la Internacional Letrista, del grupo radical de posguerra Socialismo o Barbarie y fundador y principal teórico de la Internacional Situacionista. En 1957 fue miembro fundador de esta organización revolucionaria y de la revista de mismo nombre y talante, que dirigió hasta que se autodisolvió en 1972. Entre sus libros destaca La Sociedad del Espectáculo (1967)
, 221 tesis dirigidas frontalmente contra el reinado autocrático de la demencia económica y las nuevas técnicas de gobierno que lo refuerzan de varias formas: urbanismo, ideología, cultura, etc. En 1989 escribió Panegírico, un autorretrato crudo y sin concesiones. A punto de cumplir los 63 años, Guy Debord se quitó la vida en 1994.

Vida y obras

Debord era hijo de Paulette Rossi y Martial Debord. Aún joven, tras la II Guerra Mundial, se unió al grupo Socialismo o Barbarie, dirigido por Cornelius Castoriadis, una escisión de la Cuarta Internacional orientada a la crítica de las burocracias como forma de reproducción de la sociedad capitalista.

En términos generales, las teorías de Debord intentaron explicar el debilitamiento de las capacidades espirituales en el curso de la modernización de las esferas tanto privadas como públicas de la vida cotidiana por las fuerzas del capitalismo de mercado durante la modernización de Europa tras la Segunda Guerra Mundial. Los sentimientos de alienación, postuló Debord, podían ser explicados por las fuerzas invasivas del 'espectáculo' - la naturaleza seductiva del capitalismo consumista. Los análisis de Debord aplicaron la crítica de comercialización de Karl Marx y Georg Lukács a lo que superficialmente se llama 'los media' y proclamó que la alienación era más que una descripción emotiva: el resultado provocado históricamente por el capitalismo. La Internacional Situacionista intentó crear una serie de estrategias que se acercaban directamente a Dadá y el surrealismo.

La membresía de la Internacional situacionista procedía inicialmente de los Letristas - un grupo post-surrealista de escritores y poetas dedicados a la destrucción de los valores burgueses reduciendo la palabra escrita a sílabas onomatopéyicas. Sin embargo, la IS rompió con los propósitos formales de los letristas y, tras incorporar muchos de sus miembros, se establecieron completamente por derecho propio hacia 1965 tras un intenso periodo de análisis teórico, publicaciones y expulsiones de varios miembros.

Con frecuencia se considera a la IS como uno de los catalizadores ideológicos clave de la revolución de mayo de 1968 con base en París.

La edición original de los primeros libros de Debord, Memorias, estaba encuadernada con una cubierta de papel de lija de modo que destrozaba otros libros que se pusieran junto a él
.

«A medida que la necesidad resulta socialmente soñada, el sueño se hace necesario. El espectáculo es la pesadilla de la sociedad moderna encadenada que, en última instancia, no expresa sino su deseo de dormir. El espectáculo es el guardián de este sueño». Estos lemas enardecieron el ideario revolucionario de la década de 1960, cuando París era una de las capitales de la revuelta y Guy Debord uno de sus líderes. La «hermandad» a la que pertenecía Debord –la Internacional Situacionista, fundada en 1957 y última de las vanguardias del siglo XX–, en la pura esencia de la contracultura, buscaba «una autonomía sin restricciones ni regulaciones», así como la fórmula mágica para destruir el mundo conocido desde el poder revolucionario del arte. El situacionismo ambicionó que la vida cotidiana se convirtiese en un subproducto del arte; en un medio para dar forma artística a la existencia.

Guy Debord concibe el espectáculo como el producto básico de la sociedad moderna. En la sociedad del espectáculo existe un nuevo sujeto de gobierno y por lo tanto un nuevo modo de ejercer el poder. La política se ha convertido en un espectáculo y el ciudadano, en espectador de la teatralización o de la escenificación de los poderosos para mantener el orden dominante. El espectáculo nace con la modernidad urbana, con la necesidad de brindar unidad a las poblaciones mediante la imposición de modelos culturales y funcionales a escala total. La vida espectacular, en el sentido que da Debord a este término, es la vida tal cual la aceptamos en la actualidad.

La sociedad del espectáculo es una sociedad sin política, en la que los individuos se han visto desposeídos brutalmente de las posibilidades y de los riesgos de la acción. Los espectadores viven en la seguridad de una existencia tranquila, pacífica y administrada, o bien víctimas de la exclusión y de la precariedad; viven bien en la monotonía, en el aburrimiento, bien en el desquiciamiento; se muestran incapaces de reunirse con otros para hacer algo nuevo, e incapaces de afrontar los riesgos de su propia actividad, porque sufren las fluctuaciones ingobernables de un sistema absurdo y criminal. La facultad humana para la acción se reemplaza por la contemplación inquieta y admirada de unas fuerzas que han escapado a nuestro control. El espectador no actúa. La alienación coloniza todos los ámbitos de la vida: estamos alienados cuando trabajamos, pero todavía más cuando no lo hacemos. El espectáculo es el nuevo opio del pueblo y en la sociedad del espectáculo se ha producido una absoluta despolitización de la vida.

“A los espectadores les une una relación unidireccional con el centro mismo que los mantiene aislados a unos de otros. […] El espectador no se encuentra en casa en ningún sitio, porque el espectáculo se encuentra en todas partes. […] La función del espectáculo en la sociedad consiste en la fabricación concreta de la alienación. […] El espectáculo corresponde al momento histórico en el que el producto completa su colonización de la vida social. […] La mercancía es ahora todo lo que hay que ver; el mundo que observamos es el mundo del producto”.

En el fondo, la sociedad del espectáculo supone la ausencia definitiva de libertad, porque el pueblo piensa que se está divirtiendo, cuando en realidad es un mero espectador pasivo. Debord denuncia cómo la «cultura espectacular» ha venido a desorganizar la antigua unidad de la clase trabajadora garantizada por una «cultura festiva en común». En esta obra con resabios autobiográficos, Guy Debord se enfrenta a la voluntad imperialista de los criterios comerciales, dispuestos a invadir cualquier reducto de la intimidad o la inteligencia y desarrolla un esclarecido antídoto contra las agresiones como los programas televisivos –y no sólo los de madrugada–
.

Films

· Hurlements en faveur de Sade 1952 (Lamentos en favor de Sade)

· Sur le passage de quelques personnes à travers une assez courte unité de temps, Paris, 1959 (cortometraje, Dansk-Fransk Experimentalfilmskompagni). (Sobre el tránsito de algunas personas en el transcurso de un breve periodo de tiempo)

· Critique de la séparation, Paris, 1961 (cortometraje, Dansk-Fransk) (Crítica de la separación)

· La Société du spectacle, Paris, 1973 (Simar Films) (La Sociedad del espectáculo)

· Réfutation de tous les jugements, tant élogieux qu’hostiles, qui ont été jusqu’ici portés sur le film « La Société du spectacle », Paris, 1975 (cortometraje, Simar Films) (Refutación de todos los juicios, tanto elogiosos como hostiles, que han sido hechos sobre la película «La Sociedad del Espectáculo»)

· In girum imus nocte et consumimur igni (Simar Films)1978 (Delirando sobre la noche en que nosotros fuimos consumidos por el fuego) Esta película, la última que hizo Debord es en gran parte autobiográfica pero comienza con una crítica despiadada del espectador.

· Guy Debord, son art, son temps, 1995 (película para televisión, por Guy Debord y Brigitte Cornand, Canal Plus) (Guy Debord - su arte y su tiempo)

Escritos

· Para Acabar con la Comodidad Nihilista (1953)

· Memorias (1959)

· La Sociedad del Espectáculo (1967; Miguel Castellote 1976, reeditado Pre Textos 2000/2003).

· Textos Situacionistas sobre los Consejos Obreros (1977; Campo Abierto Ediciones).

· Consideraciones sobre el Asesinato de Gérard Lebovici (1985; Anagrama 2001)

· Comentarios sobre la Sociedad del Espectáculo (1988; Anagrama 1990, reeditado en 2003).

· Panegírico (1989; Acuarela Ediciones 1999).

· Internationale Ssituationniste, Paris, 1958-1969. Réédition intégrale chez Van Gennep, Ámsterdam, 1970, chez Champ Libre, 1975, et chez Fayard, 1997; hay traducciones completas al alemán: Situationistische Internationale, Gesammelte Ausgabe des Organs der Situationistischen Internationale, Hamburg 1976-1977 y al castellano: Internacional situacionista: textos completos en castellano de la revista Internationale situationniste (1958-1969), Madrid: Literatura Gris, [1999-2001]

DEBORD, Guy [1967]. La Sociedad del Espectáculo
.

Nací en 1931, en París. La fortuna de mi familia se hizo pedazos en aquel tiempo como consecuencia de la crisis económica mundial ocurrida algo antes en América; y no parecía que los restos pudieran durar más allá de mi mayoría de edad. Esto fue lo que de hecho sucedió. Pues bien, nací virtualmente arruinado. Yo no ignoraba, hablando en sentido estricto, que no debía esperar una herencia, y finalmente no la recibí. Simplemente, no le concedí la menor importancia a todas esas cuestiones tan abstractas acerca del futuro. Así, durante mi adolescencia, si me dirigí lenta pero inevitablemente hacia una vida de aventura, no puede, sin embargo, decirse que tuve mis ojos abiertos a esta cuestión, tanto como a muchas otras. No podía ni pensar en estudiar una profesión de las que llevan a tener un trabajo estable, pues todas parecían completamente ajenas a mis gustos o contrarias a mis opiniones. Las personas que yo respetaba más que a cualquiera otra viva eran Arthur Cravan y Lautréamont, y sabía perfectamente que todos sus amigos, si yo hubiera consentido en seguir estudios universitarios, me hubieran rechazado tanto como si yo me hubiera resignado a ejercitar una actividad artística; y si no hubiera podido tener esos amigos, ciertamente no me hubiera rebajado a consolarme con otros. Doctor en nada, me mantuve firmemente apartado de toda apariencia de participación en los círculos que pasaban entonces por intelectuales o artísticos. Admito que mi mérito con respecto a esto estaba muy atenuado tanto por mi gran pereza como por mis muy magras capacidades para afrontar el trabajo de tales carreras.

Nunca haber otorgado más que muy leve atención a cuestiones de dinero, y absolutamente ningún lugar a la ambición de sostener alguna función brillante en la sociedad, es un rasgo tan raro entre mis contemporáneos que será sin duda considerado algunas veces increíble, aun en mi caso. Es, sin embargo, verdadero y ha sido tan constante y permanentemente verificable, que el público tendrá que acostumbrarse a él. Imagino que la causa residía en que mi educación temeraria estaba encontrando terreno favorable. Nunca vi burgueses trabajando, con la falta de escrúpulos que su especial clase de trabajo entraña inevitablemente; y quizá ahí está la razón por la cual en esta indiferencia pude aprender algo bueno sobre la vida, pero, todo sea dicho, exclusivamente por ausencia y falta. El momento de decadencia de cualquier forma de superioridad social es con seguridad algo más llevadero que sus vulgares comienzos. Sigo vinculado a esta preferencia, de la que muy temprano fui consciente, y puedo decir que la pobreza me ha dado una gran cantidad de tiempo libre, sin tener propiedades arruinadas que dirigir y sin soñar con restaurarlas a través de la participación en el gobierno del Estado. Es verdad que he probado placeres poco conocidos por la gente que ha obedecido las lamentables leyes de esta época. Es también verdad que he observado estrictamente diversas obligaciones de las cuales ellos no tienen la menor idea. “Pues tú no ves nada más que el aspecto exterior de nuestra vida'', la Regla del Tiempo establecía sin rodeos en su momento, “pero no conoces los severos mandamientos que supone.'' Debo hacer notar también, a fin de citar todas las influencias favorables encontradas allí, el hecho obvio de que tuve oportunidad de leer varios libros bastante buenos, a partir de los cuales es siempre posible encontrar por uno mismo todos los otros, o incluso escribir los que todavía faltan.

Debe ser que yo estoy menos inclinado que otros al cálculo, ya que la decisión tomada tan rápidamente, que me comprometía a tanto, era espontánea, el resultado de una inconsciencia de la cual nunca he vuelto; y de la cual más tarde, habiendo tenido tiempo para juzgar las consecuencias, nunca me he arrepentido. Se podría decir fácilmente que en términos de riqueza o reputación nunca tuve nada que perder, pero, finalmente, tampoco tuve nada que ganar.

Este medio de expertos en demoliciones, más claramente que sus precursores de las dos o tres generaciones precedentes, se mezcló entonces con las clases peligrosas. Viviendo con ellos, uno vivía en gran parte su vida. Los rastros duraderos obviamente permanecen. Con los años, más de la mitad de la gente que conocí bien ha estado una o varias veces en prisiones de diversos países; algunas, sin duda, por razones políticas, pero un mayor número por delitos menores o crímenes. Así, conocí principalmente a los rebeldes y a los pobres. Vi a mi alrededor a muchos individuos que murieron jóvenes, y no siempre por suicidio, frecuente como era. En materia de muerte violenta, haré notar, sin ser capaz de proponer una explicación enteramente racional del fenómeno, que el número de mis amigos que ha sido muerto por balas constituye un alto porcentaje poco común -dejando de lado operaciones militares, por supuesto.

Nuestras únicas acciones públicas, que permanecieron aisladas y breves durante los primeros años, fueron concebidas para ser completamente inaceptables: en primer lugar, por su forma; más tarde, a medida que adquirieron profundidad, por su contenido. No fueron aceptadas. “La destrucción era mi Beatriz'', escribió Mallarmé, quien era él mismo el guía de otros tantos en exploraciones bastante peligrosas. Por esto es enteramente cierto que quienquiera que se dedica a hacer semejantes demostraciones históricas, y rechaza de este modo todo trabajo existente, deberá saber cómo vivir fuera de la tierra. Discutiré con mayor detalle esta cuestión más adelante. Limitándome aquí a presentar el tema del modo más general, diré que siempre he estado dispuesto a dar la vaga impresión de tener grandes cualidades intelectuales, incluso artísticas, de las cuales preferí privar a mi era, que no parecía merecer disfrutarlas. Siempre hubo gente para lamentar mi ausencia y, paradójicamente, para ayudarme a mantenerla. Si esto salió bien fue sólo porque nunca fui a buscar a nadie, a ningún lado. Mi entorno ha estado compuesto sólo por aquellos que vinieron por su propia voluntad y supieron cómo hacerse aceptar. Me pregunto si algún otro se atrevió a comportarse como yo en esta era. Debería también saberse que la degradación de todas las condiciones existentes apareció precisamente al mismo tiempo, como si justificara mi singular locura.

El leopardo muere con sus manchas, y yo nunca intenté superarme ni me creí capaz de hacerlo. Realmente nunca aspiré a alguna suerte de virtud, excepto quizás la de haber pensado que sólo algunos crímenes de un nuevo tipo, que ciertamente no pudieron haber sido citados en el pasado, no serían indignos de mí; y la de no haber cambiado, después de tan mal comienzo. En un momento crítico en los conflictos de La Fronda, Gondi, que había dado pruebas tan genuinas de sus capacidades en el manejo de asuntos humanos -notablemente en su rol favorito de perturbador de la paz pública-, improvisó felizmente delante del Parlamento de París una hermosa cita atribuida a un autor antiguo, cuyo nombre todos han buscado en vano, pero que podría mejor ser aplicada a su propio panegírico: In difficillimis Reipublicae temporibus, urbem non deservi; in prosperis nihil de publico delibavi; in desperatis, nihil timui. Él mismo la tradujo como: “En tiempos difíciles, no abandoné la ciudad; en los buenos tiempos, no tuve intereses privados; en tiempos desesperados, no temí nada.''

Después de todo, era la poesía moderna, durante los últimos cien años, la que nos guió hacia allí. Nosotros éramos un puñado que pensaba que era necesario convertir su programa en realidad, y llegado el caso no hacer ninguna otra cosa. Es a veces sorprendente -a decir verdad, sólo desde una fecha extremadamente reciente- descubrir la atmósfera de odio y maledicencia que constantemente me rodeó y me mantuvo oculto tanto como era posible. Algunos piensan que es a causa de la seria responsabilidad que a menudo me fue atribuida por los orígenes, o incluso por el liderazgo, de la revuelta de mayo de 1968. Pienso más bien que fue lo que hice en 1952 lo que más ha disgustado por tanto tiempo.

Una enojada reina de Francia, una vez llamó al orden a los más sediciosos de sus súbditos: “Hay rebelión en imaginar que uno podría rebelarse.''

Me enorgullezco de no haber olvidado ni aprendido nada con respecto a esto. Había calles frías y nieve, y el río desbordado: “En el centro de la cama/ el río es profundo.'' Había muchachas que faltaron a la escuela, con sus ojos orgullosos y sus labios dulces; las búsquedas frecuentes de la policía; el rugido de la catarata del momento. “Nunca volveremos a beber tan jóvenes.''

Podría decirse que siempre amé a mujeres extranjeras. De Hungría y España, de China y Alemania, de Rusia e Italia vinieron todas las que llenaron mi juventud de regocijo. Y más tarde, cuando ya tenía el pelo gris, perdí la poca razón que a través del paso del tiempo, con gran dificultad, logré obtener, por una muchacha de Córdoba. Omar Khayyam, tras haber dedicado al tema algo de atención, tuvo que admitir: “Realmente los ídolos que tanto tiempo amé/ le hicieron mucho mal a mi confianza en el mundo:/ ahogaron mi gloria en una copa somera/ y vendieron mi reputación por una canción.'' ¿Quién mejor que yo podría sentir la justicia de esta observación? Pero además, ¿quién más que yo despreció todos los valores de mi era y los honores que otorgó? El resultado ya estaba contenido en el comienzo de esta jornada.

Esto tuvo lugar entre el otoño de 1952 y la primavera de 1953, en París, al sur del Sena y al norte de la calle de Vaugirard, al este del carrefour de la Croix-Rouge, y al oeste de la calle Dauphine. Arquíloco escribió: “Vamos, vayamos entonces con una copa, saquemos bebida de los barriles huecos, apurando el rojo vino hasta las heces; porque nosotros no más que otros hombres podemos permanecer sobrios en esta guardia.''

Entre la calle du Four y la calle de Buci, donde nuestra juventud se descarrió tan completamente cuando unos pocos vasos fueron bebidos, uno pudo sentirse seguro de que jamás haríamos nada mejor.

Es indudable, a partir de los hechos expuestos, que el hábito de beber, velozmente adquirido, ha marcado mi vida entera. Vinos, licores y cervezas: los momentos en los cuales pasaban a ser algo esencial y los momentos en que reaparecían han delineado el curso principal y las oscilaciones de los días, las semanas y los años. Dos o tres pasiones más, a las que luego me referiré, obtuvieron de manera casi permanente un sitio en esta vida. Pero la más constante y la más presente ha sido beber. Entre las pocas cosas que disfruté y supe hacer bien, lo que sin duda supe hacer mejor es beber. Aunque he leído mucho, es más lo que bebí. He escrito mucho menos que la mayoría de los que escriben; pero en comparación con los que beben, he bebido mucho más. Puedo incluirme entre aquellos de quienes Baltasar Gracián, pensando en una distinguida élite sólo compuesta por alemanes -pero siendo aquí muy injusto con los franceses, como creo haber demostrado-, pudo alguna vez decir: “Existen aquellos que sólo han bebido una vez, pero hacerlo les ha llevado la vida entera.''

He vagado sin cesar por las grandes ciudades europeas, apreciando en ellas todo lo que valía la pena. El catálogo, en este sentido, no podía no ser abundante. Fueron las cervezas de Inglaterra, donde suaves y amargas se mezclan en pintas; los grandes floreros de Munich; y la irlandesa; y la más clásica, la Czech de Pilsen; y el admirable barroquismo de la Gueuze, cerca de Bruselas, cuando se disfrutaba de su distinguido sabor en cualquier cervecería artesanal y no se conservaba bien en los traslados. Fueron los licores frutales de Alsacia; el ron de Jamaica; los ponches, el acuavit de Aalborg, la grappa de Turín, cognac, cocteles; el incomparable mezcal de México. Fueron todos los vinos de Francia, especialmente el sabrosísimo Borgoña; los vinos de Italia, y más que nada el Barolo de Langa, el chianti de Toscana; los vinos de España, el Rioja de Castilla la Vieja o el Jumilla de Murcia.

Hubiera tenido muy pocas enfermedades si finalmente el alcohol no hubiera aportado algunas: desde el insomnio al vértigo. Y: “Bello como el temblor de las manos en el alcoholismo'', dijo Lautréamont. Hay mañanas que son conmovedoras pero arduas.

De todos modos, he vivido ciertamente como dije que desearía hacerlo, y esto es algo muy poco usual entre la gente de mi época, quienes parecen todos haber creído que debían vivir de acuerdo con las normas de los que dirigen la producción económica y el poder de comunicación sobre el cual está armada. He permanecido en Italia y España, principalmente en Florencia y Sevilla -en Babilonia, como decían en la época dorada- pero también en otras ciudades que tuvieron su apogeo, e incluso en el campo. De esta forma, gocé de unos cuantos años agradables. Mucho más tarde, cuando la marea de destrucción, polución y falsificación terminó por conquistar la superficie entera del planeta, y a la vez llegar cerca de sus profundidades, pude volver a los restos que quedaban de París, porque entonces ya nada mejor quedaba en ningún otro lado. Uno no puede irse al exilio en un mundo unificado.

Casi todo lo que hice en mi vida fue marcado por una combinación de circunstancias, con cierto aire conspirativo. En esta gran era fueron creadas varias profesiones nuevas a un alto costo y con el solo propósito de mostrar la belleza que en estos últimos tiempos ha sido capaz de alcanzar esta sociedad, y cómo esto se manifiesta sanamente en todos sus discursos y en todos sus planos. Mientras que yo, sin ningún salario, he dado el ejemplo de proyectos completamente distintos; lo cual fue siempre inevitablemente mal recibido. Esto me permitió también, en muchos países, conocer personas correctamente consideradas como “perdidas''. La policía las vigila.

Si uno se acuerda de lo que ha experimentado, ya no es necesario indagar en cada mínimo detalle de una experiencia nunca realizada, o de su asombroso carácter paradójico. Así, en honor a la verdad, debo señalar, siguiendo a otros, que la policía inglesa parecía ser la más desconfiada y la más amable, la francesa la más peligrosamente entrenada en la interpretación histórica, la italiana la más cínica, la belga la más rústica, la alemana la más arrogante, mientras que la española probaba ser la menos racional y la más inepta.

Por haber tenido, gracias a una de las pocas cualidades positivas de mi temprana educación, un evidente sentido de la discreción, he sentido siempre la necesidad de mostrar una discreción aún más pronunciada. De esta manera, muchos ventajosos hábitos llegaron a ser en mí como una segunda naturaleza; digo esto sin conceder nada a los maliciosos que podrían atreverse a afirmar que no hay manera de distinguir esos hábitos de mi propia naturaleza. Sea cual fuere la cuestión, me he entrenado a mí mismo para ser aún menos interesante cuando percibí alguna posibilidad de ser sobreescuchado. En algunos casos, me he permitido también hacer algunas observaciones o dar mis puntos de vista a través de cartas dirigidas personalmente a amigos y modestamente firmadas con nombres poco conocidos que han formado parte del entorno de ciertos poetas famosos: por ejemplo, Colin Decayeux o Guido Cavalcanti. Pero es evidente que nunca me he rebajado a publicar absolutamente nada bajo un seudónimo, pese a lo que a menudo han insinuado en la prensa, con extraordinario aplomo, algunos difamadores mercenarios, ocultándose ellos mismos bajo las generalidades más abstractas.

Nuestra era de técnicos hace un uso abundante del adjetivo sustantivado “profesional''; parece creer que ha encontrado en él una suerte de garantía. Evidentemente, si uno considera no mi remuneración sino sólo mis aptitudes, no hay duda de que he sido un muy buen profesional. ¿Pero en qué? Ése habrá sido mi misterio, a la vista de un mundo condenable.

He estado muy interesado en la guerra y en los teóricos de la estrategia, pero también en los recuerdos de batallas y en otros innumerables trastornos que la historia menciona, remolinos en el curso del tiempo. No ignoro que la guerra es el campo del peligro y de la decepción, tal vez en mayor medida que otros aspectos de la vida. Sin embargo, esta certeza no ha logrado disminuir la atracción que siento por ella.

He estudiado, por lo tanto, su lógica. Por otro lado, hace ya mucho tiempo que logré presentar los fundamentos de sus movimientos en un juego de mesa sumamente simple: las fuerzas en conflicto y las contrastantes necesidades impuestas a las operaciones de cada una de las partes. He practicado este juego y aprovechado sus enseñanzas a lo largo de mi vida -en la cual también determiné cuáles serían las reglas del juego para luego seguirlas.

En la Vendée, cuando todavía seguía resistiendo, una Canción para reanimar a los de Chouans en ocasión de una derrota decía, testarudamente: “Sólo tenemos una vida para vivir,/ debemos honrarla./ Esta es la bandera a seguir...'' Durante la Revolución Mexicana, los partidarios de Pancho Villa cantaban: “De esta famosa División del Norte,/ sólo unos pocos de nosotros sobreviven ahora,/ para seguir atravesando montañas/ y encontrar alguien con quien pelear adondequiera que vamos.'' Y los voluntarios americanos de la Brigada Lincoln cantaban en 1937: “Hay un valle en España llamado Jarama/ es un sito que todos conocemos muy bien/ porque allí es donde dejamos nuestra hombría/ y también la mayor parte de nuestra vejez.'' Una canción de los alemanes en la Legión Extranjera suministra una melancolía más cruda: “Anne-Marie, ¿a qué parte del mundo estás yendo?/ Yo voy a la ciudad donde están los soldados.'' Montaigne tenía sus citas; yo tengo las mías. A los soldados los marca un pasado pero no un futuro. Es por eso que sus canciones pueden conmovernos.

Aunque constituyo un ejemplo destacable de lo que esta era no quiso, el hecho de saber lo que ella pretendía logra que no me parezca suficiente afirmar mi excelencia. Con gran veracidad, en el primer capítulo de su Historia de los cuatro últimos años de la Reina, Swift declara: “Tampoco mezclaré el panegírico o la sátira con una historia concebida para informar a la posteridad así como para instruir a nuestros contemporáneos, los cuales pueden ser ignorantes o estar confundidos, mientras que los hechos, auténticamente narrados, son los mejores aplausos o las más duraderas objeciones.'' Nadie ha sabido mejor que Shakespeare cómo se pasa la vida. Le parece que “estamos hechos de la materia de nuestros sueños''. Calderón llegó a la misma conclusión. Al menos estoy seguro, en relación con lo anterior, de haber logrado comunicar aquellos elementos necesarios para que, en todo lo que a mí respecta, las cosas hayan quedado claras y no perdure ningún tipo de misterio o ilusión.

Aquí el autor finaliza su verdadera historia: sepan perdonarle sus defectos.

[Definiciones]. Internationale Situationniste. No 1, 1 de junio de 1958. Trad.: extraída de Internacional situacionista, vol. I: La Realización del Arte. Madrid: Literatura Gris, 1999.

www.sindominio.net/ash/is0108.htm
Situación construida: Momento de la vida construido concreta y deliberadamente para la organización colectiva de un ambiente unitario y de un juego de acontecimientos.

Situacionista: Todo lo relacionado con la teoría o la actividad práctica de la construcción de situaciones. El que se dedica a construir situaciones. Miembro de la Internacional situacionista.

Situacionismo: Vocablo carente de sentido, forjado abusivamente por derivación de la raíz anterior. No hay situacionismo, lo que significaría una doctrina de interpretación de los hechos existentes. La noción de situacionismo ha sido concebida evidentemente por los antisituacionistas.

Psicogeografía: Estudio de los efectos precisos del medio geográfico, ordenado conscientemente o no, al actuar directamente sobre el comportamiento afectivo de los individuos.

Psicogeográfico: Relativo a la psicogeografía. Lo que manifiesta la acción directa del medio sobre la afectividad.

Psicogeógrafo: Que investiga y transmite las realidades psicogeográficas.

Cultura: Reflejo y prefiguración, en cada momento histórico, de las posibilidades de organización de la vida cotidiana; compuesto de la estética, los sentimientos y las costumbres mediante el que una colectividad reacciona ante la vida que le viene dada objetivamente por la economía. (Definimos este término sólo en la perspectiva de la creación de valores, y no en la de su enseñanza.)

Urbanismo unitario: Teoría del empleo del conjunto de las artes y técnicas que concurren en la construcción integral de un medio en combinación dinámica con experiencias de comportamiento.

Deriva: Modo de comportamiento experimental ligado a las condiciones de la sociedad urbana; técnica de paso ininterrumpido a través de ambientes diversos. Se usa también más específicamente para designar la duración de un ejercicio continuo de esta experiencia.

Desvío: Se emplea como abreviación de la fórmula: desvío de elementos estéticos prefabricados. Integración de producciones de las artes actuales o pasadas en una construcción superior del medio. En este sentido no puede haber pintura ni música situacionistas, sino un uso situacionista de estos medios. En un sentido más primitivo, el desvío en el interior de las antiguas esferas culturales es un método de propaganda que testimonia el desgaste y la pérdida de importancia de estas esferas.

Descomposición: Proceso por el que las formas culturales tradicionales se han destruido a sí mismas como consecuencia de la aparición de medios superiores de dominación de la naturaleza que permiten y exigen construcciones culturales superiores. Se distingue una fase activa de descomposición, demolición efectiva de las viejas superestructuras -que acaba hacia 1930- y una fase de repetición que domina desde entonces. El retraso en el paso de la descomposición a construcciones nuevas está ligado al retraso de la liquidación revolucionaria del capitalismo.

SOTO, Belén. “Del Situacionismo a la Herencia del Punk”. Radio Pirata 99.9 FM –La Onda Bárbara- (Managua). http://www.pirata.com.ni/situacion.html
Los episodios del enigmático Debord

Para ese entonces, en una conferencia de artistas y arquitectos, en 1957, inaugurando la Internacional Situacionista (IS), precisamente en que abandonaba las locuras y el juego del movimiento letrista - fundado en 1950 por el poeta rumano Isodore Isou- Guy Debord recordaba junto a otros ex-letristas desafiantes aventuras...

Se le venía a la memoria aquella mañana de 1952 cuando acompañaba a un grupo de letristas, el momento que irrumpieron una de las conferencias dada por Charles Chaplin en el Hotel Ritz, diciendo momentos después: "Creemos que la expresión más apremiante de la libertad es la destrucción de ídolos, especialmente cuando se presentan hablando en nombre de la libertad de otro."

Pero leyendo la traducción del productor del programa Su Noche Domingo en los 99.9 FM de Radio Pirata, el analista Nick Cooke, del artículo "Del Situacionismo al Punk" por Fred Vermorel, vemos las escenas de como Guy Debord alimentaba el desprecio elaborado hacia la sociedad consumista de la post-guerra.

El excéntrico situacionista hacía burla de lo absurdo de la sociedad y de su esterilidad cultural. Debord consideraba la palabra "cultura" como obscena y de igual manera la palabra "trabajo".

Situacionismo

Poco a poco los situacionistas se propagaron por Europa inspirados por los dadaístas y los surrealistas, sin embargo no veían necesario ofrecer un programa, mucho menos uno de 5 (ó 6...) años. Solamente abogaron por una autonomía social ilimitada y una auto-gratificación desenfrenada.

La lectura favorita y fundamental, entre otra era "Alicia en el país de las maravillas" y el Marqués de Sade... No fueron pocos los expulsados por su adicción a la televisión y a otras lecturas, lo que era calificado de alta traición.

Rechazaron fundar o dirigir un movimiento de masa, consideraban que la única función del artista consistía en la de catalizar y expresar los deseos reprimidos...

El encuentro de aquella mañana de 1957 fue tomando vuelo. Para 1968 el situacionismo se sentía por los sectores parisinos de gran importancia, las pintadas agresivas llenaban las paredes de los edificios y las de los metros.

Fred Vermorel quien militara en el situacionismo, subraya los abusos de los historiadores-mercantilistas y nos cuenta que la verdad es otra, mostrando sus apuntes donde se relata la rebelión estudiantil de París en 1968.

Ese día -relata Vermorel- todos leían y coreaban las volantes distribuidas por los situacionistas, en la que decían entre otras cosas: “hay que vivir sin restricciones; la cultura es la inversión de la vida; nunca trabajes; el bien comercial es el narcótico del pueblo; el arte esta muerto, no consumas su cadáver...”

El heredero Malcolm McLaren

Entre aquellos estudiantes de la universidad de París se encontraba el artista Jamie Reid quien luego fuera el director de arte de Sex Pistols, primer grupo de música punk de Inglaterra. Ambos retomaron el situacionismo de su juventud, inspirando al amigo mutuo Malcolm McLaren, el promotor de SEX PISTOLS, quien lo imprimió al grupo punk que tanto revuelo provocó... en sólo tres años.

Vermorel, de acuerdo a sus apuntes, recuerda que una vez que les llegó la fama los situacionistas cayeron en una lucha rencorosa, riñas que creció en lo interno del grupo por lo que se redujo el movimiento a uno, al miembro fundador Guy Debord, quien estaba disgustado por su propia celebridad, decidiendo disolver el movimiento en 1972.

El Ingeniero Karl Nilsson, director de Radio Pirata, mientras escuchamos con Xavier Quiñónez la música de Sex Pistols, subraya sobre la traducción de Cooke en que dice: "La publicación Les Temps Modernes de Jean-Paul Sartre resumió la hazaña de la Internacional Situacionista (IS) como su reinstauración de la subjetividad en el proyecto revolucionario - entronando las necesidades del yo por encima de tales abstracciones teóricas como clases".

"A partir de entonces las ideas y actitudes de la IS dejaron de ser periféricas al pensamiento de la izquierda para ser centrales al mismo..."

A pesar de que Malcolm McLaren no siempre tomó las ideas del situacionismo con la misma seriedad como Jamie Reid, se dejó llevar fácilmente por la fuerza y lógica interna de una idea.

Y el situacionismo era una de las mejores ideas de este siglo.
“Tendencias: Ganar la Calle (I)”. Café de las Ciudades. Conocimiento, Reflexiones y Miradas sobre la Ciudad (Buenos Aires). Anio II, Nos. 4-5, febrero-marzo 2003. http://www.cafedelasciudades.com.ar (revista digital mensual)

Arte y protesta política en la recuperación del espacio público
Las calles de muchas ciudades del mundo son actualmente escenario de operaciones políticas, sociales y culturales, que las vuelven a proponer como el lugar por excelencia de los proyectos colectivos. Puede tratarse de una explosión del arte en las calles como mecanismo de promoción urbana (alternativo al Guggenheim de turno), o un improvisado baile callejero como forma de protesta social; de exploraciones interdisciplinarias sobre el nuevo significado de las ciudades en nuestra época, o de provocaciones destinadas a irritar a burguesías y gobiernos. En algunos casos, las administraciones procuran con estas actividades revitalizar determinados sectores de ciudad; en otros, son "tribus" o subculturas urbanas las que organizan sus festejos al margen de la legalidad oficial. Y en un rasgo de ambigüedad que caracteriza a todos estos sucesos, encontramos que sectores políticamente contestatarios realizan sus manifestaciones incorporando criterios artísticos de vanguardia, o bien que las mismas vanguardias pelean directamente en las calles por su legitimidad cultural.

No se trata de manifestaciones políticas en el sentido tradicional, ni de festividades urbanas oficiales de vieja o nueva data (como una fiesta patronal o el Forum de las Culturas del 2004 en Barcelona). Son experiencias callejeras, en algunos casos difíciles de definir, con una gran componente de espontaneidad, y que en general poseen algunas de estas características:

· Se desarrollan en áreas centrales de la ciudad, incluso en lugares degradados o abandonados por la expansión hacia las periferias, y en muchos casos sin autorización oficial.

· Tienen un fuerte contenido de reivindicación del espacio público para uso y fruición de la sociedad.

· Generalmente están organizados por colectivos o alianzas sociales muy heterogéneos y de muy reciente formación.

· Mezclan, en general, protesta política con alguna forma de vanguardia artística: las celebraciones artísticas tienen un fuerte contenido de protesta y crítica social, las manifestaciones políticas toman la estética de algunas vanguardias o subculturas.

· Reivindican la libertad y espontaneidad del cuerpo, a diferencia de las férreas disciplinas y estrictas coreografías de las grandes manifestaciones de masas o de las fiestas urbanas tradicionales.

· Last, but not least, no solo suceden "en la ciudad", sino que la ciudad, la calle misma, es un tema central de la protesta o la experiencia artística realizada: la ciudad misma se convierte en una estética y en una práctica cultural, la calle se considera como instrumento artístico, como una forma de arte en si misma.

Asistimos entonces, tanto en la militancia más radicalizada como en las versiones "marketineras" de la festivalización urbana, a un interés renovado por la calle como escenario social, político y cultural.

La vertiente política de esta recuperación se caracteriza por la reivindicación de la lucha colectiva directa, frente a la mediación y la manipulación de los mass media. A las encuestas, a las cadenas informativas, a la difusión universal de slogans, mitos y consignas del poder, se opone la presencia corporal de los sujetos de la acción militante. A la privatización de la política y la vida social, la reivindicación directa del espacio público. Un ‘grafitti’ de Buenos Aires dice "la prensa es del capital, las calles son nuestras". No por casualidad, la calle más que la plaza: a la plaza se va a escuchar el discurso del líder, en la calle se manifiesta y se pelea. Y para recrear ese carácter político de la calle, los activistas proponen recuperarla de sus grandes invasores: el automóvil, básicamente, pero también la publicidad que la ocupa con mensajes consumistas (que muchas veces reciclan y tergiversan los propios mensajes originales de la calle).

En buena medida, estas concepciones son herederas del Situacionismo, el movimiento radical artístico, político y urbanístico que entre 1957 y 1971 produjo manifiestos, filmes, utopías urbanas y otras experiencias con el rótulo de la Internacional Situacionista. Uno de sus líderes, Guy Debord, decía en el Documento Fundacional del Movimiento que "nuestra idea central es la construcción de situaciones, es decir, la construcción concreta de ambientes momentáneos de la vida y su transformación en una calidad pasional superior". Y sostenía a renglón seguido que "el arte integral, del cual se ha hablado tanto, no puede realizarse más que a nivel del urbanismo". Los situacionistas tuvieron una actuación destacada en el Mayo Francés del '68, uno de los antecedentes más claros del fenómeno que estamos analizando. Pero no el único: en su cuento "Tema del traidor y del héroe", Borges menciona por ejemplo las Festspiele de Suiza, "vastas y errantes representaciones teatrales, que requieren miles de actores y que reiteran episodios históricos en las mismas ciudades y montañas donde ocurrieron". El gran escritor aventura en el relato una representación irlandesa del Julio Cesar utilizada para camuflar una operación política de castigo a un traidor
. Y Richard Sennet refiere en Carne y Piedra las celebraciones revolucionarias francesas, puestas en escena por artistas como David y Quatremere de Quincy. Performances, situaciones y representaciones callejeras, que reafirman la vieja idea de la calle como teatro: en la sala que construyó para Vicenza, Palladio ya proponía distintos tipos de calles como otros tantos escenarios de representación.

Una especie de manifestación artística

Quizás el ejemplo más claro de esta tendencia, y en buena medida precursor de la lucha contra la variante neoliberal de la globalización, es el grupo Reclaim the Streets (RTS
) o Recuperar las Calles (RLC) muy bien descripto por Naomi Klein en No Logo
. Las acciones de RTS comenzaron en 1993, con la protesta por la desaparición de Claremont Road, una tranquila calle londinense, para permitir la ampliación de una autopista. Los activistas la ocuparon y la convirtieron en la calle más creativa y festiva de la ciudad hasta el momento de su destrucción en 1994.

Desde 1995 RTS organiza fiestas espontáneas en las calles más concurridas y las esquinas más importantes de Londres y de otras ciudades. El lugar del encuentro se mantiene en secreto hasta el día de la celebración, en que se difunde principalmente a través del correo electrónico. Antes de comenzar la fiesta, un camión con altoparlantes estaciona cerca del lugar, y entonces se finge un incidente de tránsito o cualquier excusa para cortar la calle. Al instante se levantan pancartas con consignas como "respire", "prohibidos los automóviles", "recuperemos más espacios", comienza a sonar la música y se desata una especie de carnaval con zancos, tambores, juegos infantiles, juegos de voleibol, piscinas inflables, lanzamiento de frisbees, etc. En una oportunidad, los militantes llegaron a perforar el pavimento y plantar árboles en el medio de una concurrida autopista londinense. Finalmente, sostienen "es en las calles donde el poder debe ser disuelto: porque las calles donde soportamos, sufrimos y nos desgastamos por la vida cotidiana, y donde el poder es enfrentado y resistido, deben ser transformadas en el lugar donde la vida cotidiana sea disfrutada, creada y nutrida".

Los militantes exigen ante todo una mayor cantidad de espacios no comercializados en las ciudades: RTS intenta, en definitiva, mostrar una visión alternativa de lo que podría ser la sociedad si se liberara del control del comercio. Según uno de sus miembros más destacados, no tratan de usar el arte con fines políticos, sino de transformarlo en un instrumento político práctico. RTS se autodefine como una desorganización participativa. Tal ambigüedad desconcierta a los propios policías, que muchas veces se encuentran descolocados ante el carácter del acontecimiento que enfrentan. En mayo de 1998, durante la primera fiesta global, un policía de Toronto decía a través de su radio: "esto no es una protesta, es una especie de manifestación artística". En otras ocasiones, los mismos policías colaboraron para colgar guirnaldas o colocar los equipos de sonido.

Según Klein, "las confrontaciones deliberadas de las fiestas callejeras reúnen la sinceridad previsible de la política con la ironía divertida del Pop" y "superan la concepción de la protesta política predecible en sus consignas y enfrentamientos".

RTS no es solo una protesta contra el automóvil, que es un símbolo de la pérdida de la calle como espacio social, sino una crítica más amplia de la sociedad, que aspira a recuperar espacios para el uso común. Sus activistas señalan la amarga paradoja implícita en que la publicidad se apropie, como lo hace, de la cultura de las calles. La misma cultura que la legalidad reprime al prohibir los conciertos alternativos y perseguir a los autores de graffitis, a los performers del arte urbano y a los mendigos (Manu Chao se queja de las administraciones que le piden que de conciertos gratis, pero luego echan a los músicos de la calle; en Buenos Aires, cadenas de comida a domicilio e insecticidas utilizan actores disfrazados, a la manera de los malabaristas que hacen su número en el período en rojo de los semáforos en las esquinas). El RTS no plantea una ideología antiurbana ni un escape de la ciudad (como los hippies que se instalaban en comunidades rurales o los yuppies que huyen a las urbanizaciones de la periferia), sino que "orienta el deseo de entretenimiento y de fiesta y lo canaliza, convirtiéndolo en un acto de desobediencia civil que también es un festival".

Ya en 1997 RTS había organizado fiestas en Sydney, Helsinki y Tel-Aviv. Sus activistas comenzaron entonces a mezclarse con otros movimientos de intereses similares, como por ejemplo las marchas ciclísticas Critical Mass, comenzadas en San Francisco en 1992. Se trata de la concurrencia de miles de ciclistas a calles de mucho tránsito, formando una masa crítica que impide la circulación de automóviles. Ante las protestas, los militantes sostienen que "nosotros no interrumpimos el tránsito: somos el tránsito".

La alianza de todos estos movimientos confluyó en la primera fiesta global el 16 de mayo de 1998, dos días antes de la celebración en Ginebra del quincuagésimo aniversario de la Organización Mundial del Trabajo y el mismo día de la cumbre de los dirigentes del G-8
 en Birmingham. Realizada en esta ciudad y en Utrecht (Holanda), Turku (Finlandia), Berkeley (California); Toronto (Canadá), Ginebra (Suiza), Praga (Checa) tuvo especial suceso en Sydney. Según Klein, la fiesta australiana no tuvo el auspicio de Levi´s, Revlon ni Pepsi, que hacen posible Lilith Fair, pero fue un éxito, con mucho bullicio y frivolidad. Aunque en algunas ciudades derivó en incidentes, la fiesta callejera global demostró que existe posibilidad de organizar una respuesta global a la pérdida de los espacios públicos, y recuperar esos espacios de manos de las marcas, que los ocupan con publicidad y operaciones de marketing.

Un año más tarde, el 18/6/99, se celebró la segunda fiesta global, en coincidencia con la reunión del G-8 en Colonia, Alemania. Resultó un verdadero "carnaval mundial contra el capitalismo, claramente dirigido contra el poder de las empresas". Se realizaron fiestas en zonas financieras, ante los edificios de las Bolsas, las grandes tiendas, los bancos y las sedes de las multinacionales, con eventos simultáneos en 70 ciudades distintas: Dacca, San Francisco, Montevideo, Madrid, Ginebra, Londres, etc. En muchas ciudades los operadores de bolsa y los banqueros usaron ropa informal para camuflarse entre los participantes sin ser identificados.

Simultáneamente, las sucesivas ediciones de los encuentros del G-8 y del Foro Económico Mundial en Davos
 y otras ciudades, fueron registrando un progresivo crecimiento de los grupos de resistencia al neoliberalismo y a la globalización económica. Tras los incidentes de Seattle, la lucha en las calles se fue haciendo cada vez más radicalizada y organizada, hasta que se produjo el incidente de Génova, que costó la vida a Carlo Giuliani en un episodio nunca bien aclarado. Pronto se hizo muy clara la conformación de los bloques antagónicos de Davos vs. Porto Alegre, ciudad brasileña donde comenzaron en el 2001 las reuniones del Foro Social Mundial
.

La más reciente gran movilización internacional fue la realizada durante la reunión del G-8 en Florencia. En esta, como en general en todos los casos, y aun con sus diferencias internas, los distintos grupos que confluyen en estas manifestaciones coinciden en el carácter festivo de sus acciones, que registran una victoria moral sobre sus adversarios en su propia alegría callejera, contrastada con el encierro y anonimato que se autoinfligen los ocho gobernantes más poderosos del mundo, o los grandes empresarios del Foro Económico Mundial, para poder reunirse sin soportar las protestas de aquellos.

En Argentina, tras las jornadas de diciembre de 2001, aparentemente olvidados los cacerolazos y reducidas a su mínima expresión las asambleas barriales, los piquetes continúan siendo el mecanismo de protesta social más fuerte y con mayor presencia en las calles. Surgieron originalmente en las provincias de Salta y Neuquén, como consecuencia de la pérdida de puestos de trabajo originada por la privatización de YPF, la petrolera estatal: durante las protestas los desocupados cortan rutas para reclamar trabajo o asistencia social. En el área metropolitana de Buenos Aires, donde se registran pavorosos índices de desocupación, los piqueteros construyeron una forma alternativa de representación política de los barrios pobres, abandonados por la Unión Cívica Radical y explotados electoralmente por los caudillos peronistas. Los piqueteros fueron organizándose y pasaron a la consideración pública al comenzar sus mecanismos de corte de calles y accesos a la ciudad en reclamo de trabajo o subsidios de desocupación. La prensa conservadora o bienpensante los crítica por coartar el derecho a la libre circulación, en una verdad a medias que olvida la obvia imposibilidad de los desocupados de presionar y protestar mediante instrumentos más tradicionales, como una huelga. Esta prédica de la derecha, pero también la evidencia de actitudes clientelistas por parte de algunos grupos en el manejo de los subsidios por desocupación que están a su cargo, la casi infantil radicalización de algunos grupos, y obviamente los inconvenientes ocasionados a la vida cotidiana de la gente por los cortes de tránsito, está alejando cada vez más a los piqueteros de la consideración de la clase media (que hace algún tiempo los veía con cierta simpatía), en un capítulo más de los históricos desencuentros de los trabajadores argentinos. Los piqueteros han incorporado, sin embargo, un apreciable grado de organización y orgullo de clase entre sectores muy pobres, y también han aportado imágenes y actitudes de identidad cultural. No sólo acompañando, sino también integrando los piquetes (incluso en los momentos de enfrentamiento con la policía) se encuentra a grupos musicales como Santa Revuelta
, el colectivo teatral y musical Culebrón Timbal, el cantautor Abelardo Martín, el charanguista Rolando Goldman, el grupo de teatro Al Borde, y muchos otros.

En la página web de Culebrón Timbal, explicitan: “Las producciones artísticas en las que trabajamos desde nuestros inicios combinan una serie de lenguajes en función de un relato central que nuestros interlocutores deben construir en la multiplicidad. Básicamente, presentamos en cada trabajo una producción gráfica (lo que se conoce como “comic book”), una musical (un CD) y una puesta escénica específica. Cada trabajo incluye, en su soporte gráfico, un libro de historietas, textos literarios (ficción periodística, literatura fantástica, novela negra, ciencia ficción), juegos de tablero y papelería callejera (volantes, avisos, etc.). Todos estos medios se ubican en torno a una historia que, a su vez, tiene su “banda sonora” en una producción musical original, editada al efecto y acompañando la gráfica. Rock, candombe, murga, bolero, tango, cumbia, etc, se dan cita en nuestros trabajos rodeando una aventura desde el drama constitutivo de cada uno de los personajes que lo protagonizan. Ambos lenguajes (el gráfico y el musical) toman cuerpo escénico en recitales atravesados por una estética de kermés de barrio y ritual clandestino a la vez, en los que el espíritu fiestero se mezcla con cierta oscuridad bizarra y burlona. De esa manera, nuestros interlocutores se encuentran con un relato al que acceden a través de un conjunto de registros complementarios que dan forma, como en un rompecabezas, a los conflictos de la historia”.

Dancing in the Streets

En otras ocasiones, son los mismos municipios los que promueven celebraciones artísticas callejeras, tal como describe John Takhara en la nota sobre la decadencia de los edificios trofeo, que publicamos en este número. El director de Doors of Perception describe la tendencia de muchas administraciones, que están dejando atrás la búsqueda de edificios emblemáticos, y procuran en cambio la promoción de eventos artísticos participativos como forma de marketing urbano.

Son cada vez más frecuentes los grupos artísticos que incorporan la calle como un instrumento creativo. Proyectos como Dancing in the Streets y Shadow Casters, por ejemplo, reúnen una diversidad de medios para la "exploración creativa de distintas ciudades del mundo".

Cada ciudad deviene así un territorio para "releer, remapear y resemantizar", tareas a cargo de un equipo internacional distinto en cada caso, constituido por profesionales de diversas generaciones y disciplinas. De esta forma cada ciudad constituye un proyecto Shadow Casters específico, y al unirse entre sí conforman una red. Boris Bakal, Katarina Pejovic y Pina Siotto crearon la primera versión de Shadow Casters en Bolonia, Italia, en 2001 Luego siguieron otros eventos en Ljubljana (Eslovenia), Zagreb (Croacia), Belgrado (Yugoslavia) y Graz (Austria). Actualmente están en curso un proyecto para Nueva York, y contactos para las ciudades de Londres, Praga, Bruselas, Marsella y Seul. Shadow Casters New York es un proyecto bienal que comprende un workshop de preparación en julio de 2003, con la producción final prevista para 2004, en asociación con The Kitchen y el soporte técnico de la Columbia University Computer Music Center. Para el workshop preparatorio fueron seleccionados 10 participantes (performers, artistas visuales y multimedia, escritores, diseñadores de Web, arquitectos, expertos de teoría de sistemas, músicos, historiadores del arte, bailarines, coreógrafos, fotógrafos, cineastas e investigadores interdisciplinarios internacionales) provenientes de dicha ciudad y de otras partes del mundo. Durante 16 días de workshop, los participantes explorarán la ciudad de Nueva York, sus aspectos y lugares más conocidos y aquellos menos notables, sus coordenadas espacio -temporales y la superposición de los distintos puntos de vista. Se utilizarán instrumentos tales como la Performance Urbana, Reciclaje de la Realidad, Web Design, Registración y montaje de Video y Audio Digital, Mapeo interior y exterior, Dramaturgia Urbana, Dilatación de la Percepción, Hiperrelatos, Ejercicios de Sombreo y Chequeo de la Realidad, Creación de Database y Organización de Sistemas. La exploración se guiará a través de preguntas tales como: ¿En que modo la ciudad condiciona mi mundo interior? ¿Que significa y donde se coloca el límite entre lo público y lo privado? ¿Existe un sistema no manipulador? ¿Existe la libertad de elección? ¿Cómo crear una identidad colectiva sin standarizar las identidades individuales? ¿Cuál es la relación entre libertad, individualidad y generalización?
Es interesante repasar la historia de uno de estos fenómenos callejeros de reciente data, el Love Parade de Berlín. Christine Lang (DJ berlinesa de vanguardia), en un reportaje aparecido en el diario argentino Página 12 el 15/9/02, califica como "carnavalesco" a esta ‘megarave’, que reúne cerca de un millón de personas en julio de cada año. El festival comenzó a realizarse en 1989, organizado por el DJ alemán Dr. Motte, y entonces sólo reunió a un centenar de personas. "Al principio", sostiene Lang, "la idea de sacar los clubes a la calle era interesante. Pero año tras año se fue transformando en un evento donde la música es lo menos importante. Ahora es sólo un evento publicitario. Para alguien que vive en Berlín, el Love Parade no tiene ningún interés".

En respuesta directa al Love Parade, Lang y otros músicos y DJ´s crearon el Fuck Parade, una "demostración política, multicultural y musicalmente heterogénea" que transcurre el mismo día en sitios secretos de Berlín. "La idea fue hacer algo en contra del Love Parade: un acontecimiento casi político, sin dinero, sin sponsor, sin nada". El Fuck Parade combina dos consignas: ganar la calle y revitalizar el sentido de lo público, y reivindicar un origen clandestino, casi ilegal, para la inspiración y la creación artística.

La disputa por los espacios también se vive en el terreno musical. "Mientras el tecno hegemoniza las bandejas de las decenas de DJ que musicalizan el Love Parade, en el Fuck Parade tendencias disímiles conviven en una suerte de polifonía donde el reggae, el soul, el drum’n bass y el hip-hop dialogan entre sí. Los distintos clubes sacan su música a la calle y las tendencias son múltiples. Prima la diversidad que se nutre de las distintas culturas de inmigrantes", explica Lang. Según la nota "la última edición del Love Parade tuvo que tomar medidas drásticas para proteger la seguridad y la salud del colorido desfile de euforia danzante: contrataron cerca de 2 mil personas para acordonar los 260 mil metros cuadrados donde se despliega el carnaval electrónico". Sin embargo, luego de que la edición del ‘98 superara el piso del millón de asistentes y la municipalidad tuviera que desembolsar cerca de 330 mil marcos para reparar destrozos, "los ávidos ojos de la administración alemana no volverían a permitir que el desfile de marcos fluyera sólo hacia las arcas de la Deutsche Welle, encargada de televisar el evento. Y ya desde el ‘99 empezaron a forcejear con los organizadores, paradójicamente parapetados en un viejo edificio de la administración comunista, amenazándolos con prohibir el acto definitivamente". La prohibición gubernamental se basó en un debate "casi semiológico: durante casi diez años se discutió si el Love Parade era una manifestación política, aunque yo creo que nunca lo fue. Y recién en 2000 el gobierno se decidió a cambiar la palabra manifestación por evento. La lógica es sencilla: si se trata de una manifestación, el municipio no puede impedirla y debe hacerse cargo de la seguridad, la rehabilitación y la limpieza de las calles; si es un evento, en cambio, los propios organizadores son los que deben proveer estos servicios", explica Lang. Desde entonces, la rave empezó a financiarse con la lógica de un emprendimiento privado. Así, en la edición 2000, los organizadores debieron contribuir con más de 120 mil dólares para garantizar que Berlín amaneciera tan lustrosa como siempre. "Para nosotros el Fuck Parade es una manifestación, no un evento, y por tanto debe ser gratis y libre. Estamos absolutamente en contra de la privatización de los espacios por sponsors. Nadie va a pagar por nada. Por eso, ahora, nos transformaron en algo casi ilegal", cuenta Lang. En la edición del 2002 el Love Parade convocó a un millón de adolescentes (a un costo de un millón de euros), mientras que el Fuck Parade apenas pudo realizarse en algunas galerías de arte y clubes marginales en los confines de la ciudad, único lugar donde obtuvieron permiso. "Veremos qué pasa el año próximo. El reclamo sigue siendo que la calle sea pública", asegura Lang.

El encuentro entre el arte y lo político

Bien mirada, esta confluencia sería la superposición de dos caras de la misma realidad: el carácter político del arte callejero, la política en las calles como representación estética, a la vez que materialización, del espacio colectivo-social. En el espacio mediático, se esfuman los límites entre representación y política, entre políticos y actores, entre periodismo y ficción. En el espacio urbano, el arte se politiza y la política se estetiza. En el fondo, la misma respuesta al abandono de la ciudad: los ricos y poderosos dejan las calles, los pobres, los contestatarios, los rebeldes, los artistas, las ocupan y reivindican. No es la reivindicación de un ilusorio orden perdido, es la afirmación de actores que proponen un cambio social.

Pero es oportuno prevenir cualquier posible mistificación de la calle: hablar de su "recuperación" trae connotaciones de una supuesta edad de oro, donde la calle habría sido el escenario de una suerte de esplendor democrático y de relaciones personales en libertad: ¿tiene esto algo que ver con las calles de las ejecuciones, de la represión, con la calle burguesa del paseo figurativo y la exclusión a los mal vestidos o a los desarrapados?

Richard Sennet
 considera que el progreso de las calles comienza cuando a mediados del siglo XVIII se empieza a limpiar la basura de las calles y a drenar los hoyos y depresiones, a la vez que los pavimentos comienzan a aplanarse para impedir la acumulación de residuos y excrementos. "La imagen médica de la circulación vital dio un nuevo significado al movimiento barroco", asegura el sociólogo norteamericano. Ya no se trataba del viaje ceremonial hacia un objeto, sino de la celebración del movimiento en si. Urbanistas franceses como Christian Patte utilizaron la imagen de arterias y venas para justificar la disposición de calles de una sola dirección. El diseño de la capital de los Estados Unidos, Washington DC, incorpora estas tendencias y las pone al servicio de un ideal republicano. Por la misma época Goethe caracteriza el nuevo espíritu de la calle: el filósofo alemán es uno de los primeros en señalar esa sensación urbana tan moderna de "sentirse solo y tranquilo en medio de la multitud y el ruido".

Sennet describe una de las funciones de la calle en gran parte de la historia de la humanidad, la de servir de escenario a las ejecuciones de convictos, y a las procesiones previas en que se paseaba al reo para su escarnio y para advertencia a la población. Tanto en el antiguo régimen como en la Revolución, estas procesiones tenían carácter festivo. Los reos marchaban desde la cárcel por una calle principal, en un promedio de dos horas de recorrido, acompañados de las burlas y la excitación de la masa (había incluso personajes de la nobleza que abandonaban sus palacios en las afueras para concurrir a presenciar las ejecuciones).

Casi como un antecedente de la tendencia que describimos en esta nota, "las calles parisinas estuvieron continuamente abarrotadas con manifestaciones populares durante los primeros años de la Revolución". En las mascaradas la gente se disfrazaba de sacerdote o aristócrata y se burlaba de los signos y atributos del antiguo régimen. Con el tiempo los lideres revolucionarios trataron de imponer cierta disciplina en estas manifestaciones, y así se crearon festividades formales con coreografías basadas en el cuerpo humano y la razón: "estos rituales a menudo terminaron apaciguando y neutralizando los cuerpos de los ciudadanos". Artistas como David y Quatremére de Quincy se hicieron cargo del ritual cívico en sustitución de los sacerdotes. Utilizaban la geografía de la ciudad y proponían estaciones o puntos simbólicos, y pausas, como las fiestas religiosas. Los organizadores deseaban educar a la multitud de cuerpos, y querían especialmente evitar el espontaneismo de las masas. "Estos festivales revelaron una perturbadora lección acerca de la libertad", sostiene Sennet. "La libertad que busca vencer la resistencia, abolir obstáculos, empezar de nuevo (la libertad concebida como un volumen puro y transparente) embota el cuerpo. La libertad que estimula el cuerpo lo hace aceptando la impureza, la dificultad y la obstrucción como parte de la propia experiencia de libertad. Los festivales de la Revolución Francesa constituyen un jalón en la historia de la civilización occidental, donde esta experiencia visceral de la libertad fue disipada en nombre de una mecánica del movimiento".

Si "la Ilustración imaginó individuos estimulados por el movimiento de la muchedumbre, el siglo XIX en cambio imaginó individuos protegidos por el movimiento de la muchedumbre". Regent Street, en Londres, introduce la idea de la calle de una sola función, donde lo importante es el movimiento longitudinal y no el posible contacto transversal. La presión del movimiento peatonal lineal hace imposible pararse y formar grupo para, por ejemplo, escuchar un discurso. Los Boulevares de Haussmann en París constituyen un verdadero muro de vehículos en movimiento, aunque también, con el ensanchamiento de las veredas, proporcionaron espacios para que el café se extendiera y con él sus usos urbanos y sociales.

La calle, ese edificio cuyo techo es el cielo (según Louis Khan), destruida por el urbanismo de la Carta de Atenas y el automóvil (según el Team X), ese espacio de relación social que describió Jane Jacobs, lleva en si una estimulante contradicción: es una vía para ir de un lugar a otro, pero es también un lugar donde quedarse, permanecer, encontrarse.

Julio Ladizesky, arquitecto argentino, sostiene que las actitudes ciudadanas ante el espacio público varían de acuerdo al nivel socio económico de pertenencia: Los sectores de ingresos altos no suelen utilizar el entorno de su vivienda y privilegian la fluidez circulatoria y el marco visual adecuado para la contemplación durante el viaje. Estos sectores proponen un espacio público para el paseo, "ordenado, bello, y vacío de actividades colectivas". Los sectores medios utilizan las plazas, calles y centros barriales como espacio de expansión y paseo, diferenciado del espacio doméstico, pero apropiado como habitat. Los sectores de ingresos bajos tienden a usar el espacio público como una prolongación del ámbito doméstico. "Sus viviendas desbordan sobre el espacio colectivo, expulsados sus habitantes por el hacinamiento y la insalubridad del espacio interior. La comunidad es una estrategia para la supervivencia". Para Ladizesky los espacios colectivos se definen por tres conceptos básicos: identidad, participación y apropiación. El mismo autor sintetiza en una frase la necesidad de una visión global del diseño de los espacios públicos, al señalar que "la cuestión, para los arquitectos, no consiste tanto en la adquisición de nuevos repertorios de proyecto, como en tomar conciencia del enorme valor que representa la integración social para la calidad de vida de la población".

El automóvil y una concepción unidimensional del tránsito urbano redujeron la calle a espacio de flujos. La expansión de los mass media la vació de su contenido social y comunicacional. Pero la calle siempre vuelve, y hoy es escenario de nuevas situaciones, de nuevos reclamos, de nuevas representaciones. La cuestión en juego es una nueva redefinición de la calle, de lo público y de la experiencia artística. Como tantas veces en su historia, la calle se redefine y se resignifica
.

THACKARA, John
. “Tendencias: ganar la calle (II). El Fin de los Edificios Trofeo”. Café de las Ciudades. Conocimiento, Reflexiones y Miradas sobre la Ciudad (Buenos Aires). Año II, Nos. 4-5, febrero-marzo 2003. http://www.cafedelasciudades.com.ar (revista digital mensual)

Malas noticias para émulos de Frank Gehry: los edificios concebidos como espectáculo se convertirán muy pronto en elefantes blancos. Los alcaldes de muchas ciudades del mundo están buscando otras maneras de atraer la atención sobre su localidad, que no impliquen gastar enormes sumas de dinero en edificios trofeo diseñados por arquitectos "de marca".

Tres circunstancias están poniendo fin al boom de los edificios emblemáticos. La primera es la sobreoferta.

· La Bienal de Arquitectura de Venecia de 2002 mostró literalmente centenares de edificios grandes y glamorosos, que serán construidos en los próximos años. Pero precisamente por haber sido concebidos como espectáculos, estos edificios de firma han comenzado a contrarrestarse entre sí. Les damos entonces el mismo status perceptual que a un afiche de Armani sobre una pared de Nueva York o Milán: los miramos, los juzgamos en un golpe de vista, y luego nos vamos. Esto no es un retorno adecuado para el tiempo, trabajo y dinero invertidos en generar estos edificios totémicos.

· Los edificios concebidos como destino turístico son difíciles de sostener en términos de negocios. Los turistas que recorren las ciudades raramente vuelven a visitar, por ejemplo, el Guggenheim de Bilbao, donde el número de concurrentes está declinando. El Reino Unido está inundado de edificios culturales emblemáticos -concebidos políticamente como símbolos grandes y costosos, y pagados con dinero de la lotería -que parecen condenados a dejar de ser negocio una vez que se agotó su novedad.

· La tercera circunstancia es la emergencia de la "sociabilidad" y lo "vivible" como nuevos criterios para el diseño urbano. Los franceses -que con sus Grandes Proyectos inventaron la locura de los edificios trofeo- ahora caminan en otra dirección, hacia el desarrollo de eventos vivos y participativos como modo de agregar valor a un lugar. La región de Provence-Aples-Cote d'Azur, que se describe como la "tierra de los festivales", publicó un catálogo de 194 páginas con una lista de más de 300 eventos y festivales. Estos varían desde land art y arborescencia, música antigua y halconería, a festivales de humor, ritmo y fanfarria.

Los festivales culturales de tipo formal han tenido éxito en Francia durante años, pero la nueva sensación son las artes de la calle (arts de la rue). El arte callejero y las performances se han vuelto tan populares, que festivales sobre el tema son ahora presentados cada verano en Chalon-sur-Soane y Aurillac. Estos eventos, que ofrecen al mismo tiempo teatro callejero, circo, música y danza, han generado sucesos bien conocidos, tales como Royale Luxe, Iltopie, y Generik Vapeur. Fue muy sorprendente que el pasado verano, el propio Ministro de Cultura francés, usualmente el epítome de la alta (por no decir costosa) cultura, asistió al evento de Chalon por primera vez. Y una asociación profesional por el arte en las calles ha sido formada para representar a los artistas y productores, y a los organizadores de festivales.

Jean-Marie Songy, director del festival de Aurillac, dice que estos eventos ejemplifican lo que el llama "ciudad abierta, el ideal utópico de la ciudad como un escenario abierto que sostiene la libertad de expresión"

Algunos artistas tienen miradas contradictorias sobre esta creciente atención de la que son objeto. Caty Avram, fundadora de Generik Vapeur, advierte que "estos festivales son indispensables para reunir a los artistas y a los programadores, pero debemos tener cuidado de que nuestras intervenciones callejeras no se conviertan en espectáculos observados por un publico pasivo. Deberíamos estar siempre buscando nuevas localizaciones, y gente no acostumbrada a nuestra clase de actos". Olivier Brie, director de Art Point M, coincide con ella: "hay dos riesgos verdaderos para un festival como Chalon: la lluvia, y los espectadores que pagan" (Le Monde 20/7/02). "Los artistas de la calle recelan, ciertamente, de los espectáculos pasivos", confirma Catherine Lemaire, directora de la dinámica agencia Eurekart. "La tendencia es apartarse de las performances muy elaboradas en búsqueda de interacciones más pequeñas e intimas. El pensamiento actual es que cada espectador puede ser también un artista".

Lemaire sostiene que el teatro callejero se esta haciendo menos agresivo y provocativo. "Los artistas parecen menos confrontativos y más humanos: estamos viendo eventos más pequeños e íntimos, y la aparición de elencos unipersonales o de dos o tres personas, en contraste a los 15 o 20 que veíamos hace uno o dos años. Actualmente no es extraño para un artista provocar una interacción con una sola persona en la calle". Otra tendencia que señala Lemaire, es que el arte de la calle está buscando nuevos tipos de localizaciones: "Los artistas dejan las galerías de la plaza principal, y prefieren los lugares de trabajo, el centro comercial o la fábrica". Cada noviembre, Lemaire organiza un equivalente del Festival de Cine de Cannes en Montpellier: Label Rue, que reúne una selección de artistas y comisionados de eventos de toda Francia. Lemaire, que ha realizado eventos artísticos callejeros en docenas de ciudades de Francia, España e Italia, selecciona alrededor de 40 actos e invita a los programadores de festivales y a la gente de la ciudad para venir a verlos. Los artistas hacen sus números en estacionamientos, cafés al aire libre y en las mismas calles de Montpellier. Hay música de todas clases (jazz, tambores de lata, fanfarria marroquí, gritos "yeti"), artistas de grafitti, lanzallamas, y un escultor, Patrick Lefevre, que toca el saxofón en el tope de una pirámide de 15 metros de alto que el mismo construye.

Ex Argentina: Fuga del Trabajo al Hacer. www.exargentina.org
Ex Argentina es un proyecto artístico del Goethe-Institut Buenos Aires que se realiza con el apoyo de la Kulturstiftung des Bundes, Alemania. El tema es la crisis argentina como caso testigo de los efectos de la política económica y financiera internacional. El proyecto se extiende por dos a tres años y contará con distintas etapas públicas: un congreso sobre arte e información política en Berlín en noviembre de 2003, una exposición en el Museum Ludwig en Colonia en marzo del 2004 y en Buenos Aires en 2005.

Venidos desde Buenos Aires, Rosario, Posadas, Tucumán, Córdoba, La Plata y Bahía Blanca, artistas e investigadores que trabajan individual o grupalmente presentaron sus anteproyectos de creación e investigación en el marco de Ex Argentina el 11 de abril en el Goethe-Institut. Este encuentro es una suerte de instantánea de un movimiento autónomo en diálogo con los artistas alemanes Alice Creischer y Andreas Siekmann.

"Vinimos a Buenos Aires para iniciar un proyecto que informara con la mayor precisión posible sobre la economía que provocó lo que se dio en llamar la crisis argentina. Buscábamos señalar las conexiones entre los poderes locales e internacionales, revelar las líneas que se forman entre ese poder en apariencia abstracto y la miseria que provoca. Al llegar, no nos encontramos con meros informantes, sino con personas, artistas e intelectuales, que están involucrados en lo que quisiéramos denominar la fuga del trabajo hacia el hacer (como dice John Holloway en "Cambiar el mundo sin tomar el poder"). Los planes para huir del trabajo hacia el hacer significan buscar una salida a la inexpresividad política de la institución artística. No es una cuestión de información o de un método de presentación, sino de con quién se comparte la vida" (Alice Creischer y Andreas Siekmann).

“Taller de Investigación sobre Práctica Artística y Proyección Social”, en Proyecto Trama. www.proyectotrama.org/00/2000-2002/PROYECCION/home.html
En nuestro segundo año de actividades propusimos desde Trama un taller de investigación sobre la práctica artística y su proyección social. La propuesta -convenientemente ambigua- quiso ofrecer a la comunidad artística la posibilidad de poner a prueba proyectos cuyos ejes conceptuales o temáticos cuestionaran la razón de ser de la práctica artística en un contexto tan frágil y precario como el de Argentina a fines del año 2001.

Diez artistas fueron seleccionados para esta actividad por un jurado integrado por Gabriela Massuh, directora cultural del Instituto Goethe, el sociólogo Christian Ferrer y Eva Grinstein crítica de arte.

Los artistas seleccionados fueron Sonia Abián (Posadas, Misiones), Claudia del Río (Rosario, Santa Fe), Santiago Pagés de Arteaga, Sebastián Friedman, Florencia Blanco, Grupo de Arte Callejero, Eduardo Molinari, Rocío Pérez Armendáriz, Diana Aisenberg, Leonello Zambón y Lucas Ferrari de Buenos Aires.

Ade Darmawan (Jakarta, Indonesia), Andreas Siekmann (Berlin, Alemania), Dennis Adams (EEUU) y Oscar Brahim (Buenos Aires) fueron los artistas invitados.

Los artistas seleccionados confrontaron sus proyectos en distintas instancias, en un primer momento en una situación íntima con la intervención de Christian Ferrer, quien aportó su punto de vista profesional al análisis de la intencionalidad de los proyectos en el momento previo a ponerlos en práctica.

Las charlas y debates durante esta primera instancia pusieron el acento en los posibles roles que un artista puede asumir en el contexto social actual y se discutieron las dinámicas que la ciudad ofrece a un artista. Se discutió sobre posibles redefiniciones de la práctica artística, y la función del artista en el entramado social en el que se inscribe. Estas primeras conclusiones funcionaron como hipótesis de trabajo sobre las que se trabajó durante el resto del Taller.

Inmediatamente después los artistas desarrollaron sus proyectos con la asistencia de los coordinadores de Trama. El espectro de proyectos abarcó desde intervenciones urbanas, hasta publicaciones e investigación sobre un tema social determinado, a través de la fotografía, encuestas y otras estrategias y lógicas de trabajo provenientes de áreas tan diversas como la sociología, publicidad, la fotografía de sociales, linguística, antropología e historia.

Estos artistas trabajaron y confrontaron sus ideas en grupo durante dos meses, al cabo de los cuales presentaron los proyectos realizados en el ciclo público de debates "Redes, contextos, territorios", a fines de noviembre de 2001 en el auditorio del Instituto Goethe de Buenos Aires. Reinaldo Laddaga, (Rosario/EEUU), Charles Esche (Reino Unido/Dinamarca), y Christian Ferrer (Buenos Aires), fueron los teóricos que se unieron al grupo en el ciclo de debates final.

Participantes. Christian Ferrer/ Dennis Adams / Oscar Brahim / Ade Darmawan /Andreas Sieckmann / Sonia Abián / Claudia del Río / Santiago Pagés de Arteaga / Sebastián Fridman /Florencia Blanco / Grupo de Arte Callejero / Eduardo Molinari / Rocío Pérez Armendáriz / Diana Aisenberg / Leonello Zambón-Lucas Ferrari

Algunos participantes

Sonia Abián
Becaria - Taller de investigación sobre la práctica artística y su proyección social- Buenos Aires 2001. Siete recorridos por diferentes barrios de la ciudad de Posadas, acompañada de políticos locales (algunos con proyección nacional), aunque no en presencia física precisamente. Un camarógrafo y su cámara completan el equipo. Todo en VHS
.

Gesto político
La cuestión es salir a visitar la ciudad. Las remeras tienen impresas citas de políticos, adelante y atrás. Opiniones y promesas pasadas, disponibles en archivos. A veces se detiene la marcha para dialogar con las personas que realizan sus actividades de todos los días. En este caso el tema de interés es el nombre del barrio. Pero se puede tomar otro. A cambio se muestran los textos de las remeras que se llevan puestas. Si los demás lo desean solo tienen que leer, siempre que sepan. Si no, preguntar. Puede no ocurrir ninguna o las dos cosas. Quizás esas palabras les traigan recuerdos. Sea como sea, no hay que explicar nada. Lo que hay es lo que se ve: fragmentos de discurso de distinto signo político, y uno en medio, entre escritura, oralidad, gente, texto, lugar, pasado y presente. Se sugiere tomar registro. En esta oportunidad fue filmado. Debajo de la remera hay otras que deben ser descubiertas a medida que se avanza en el paseo, para que aparezcan otras palabras y políticos. Es necesario conservar la última, como un streap tease inconcluso, fallido, que intenta remover capas superpuestas. Regalarlas solo si alguien las pide. Aquí ocurrió una vez. Por ello es necesario poseer un stock de remeras con citas diferentes.

En este caso son barrios de la ciudad de Posadas, deteriorados, pero aptos para legitimar competencias y pactos políticos. Aún es llamado espacio público y comienza en el frente de las casas. Las relaciones en su interior se replican a escala mayor en la esfera pública, donde hay algo interesante en disputa: poder. El recorrido se realiza por calles y veredas, límite entre la propiedad privada y este "espacio de todos", que al no ser reclamado, se convierte en espacio de nadie, disponible. Los políticos lo usan, la ciudadanía les otorgó la exclusividad para su explotación. Todo lo que acontece ahí, guarda relación con lo que ocurre puertas adentro.

El número de paseos es aleatorio. Periodistas son invitados a participar en algún recorrido. Dar nuevamente visibilidad a las citas es uno de los objetivos del proyecto, que aquí se lleva a cabo en los siguientes soportes: remeras, notas periodísticas, video y tarjetas. Estas últimas son repartidas a posteriori en la calle o agencias de Quiniela. De un lado tienen fotografías de las citas y del otro, los números de los sueños para tener suerte en el juego.

El nombre de este proyecto es "El gesto posible (título provisorio)". Se agradece a quien desee tomar la idea o repetirlo, con o sin modificaciones, comunicarlo a la siguiente dirección, con el fin de tener registro de los proyectos que se desarrollen a partir de este, y con miras a realizar otro de carácter colectivo.

Claudia del Río
Becaria - Taller de investigación sobre Práctica artística y su proyección social- Buenos Aires 2001. Tutora del Encuentro de Análisis de Obra, Rosario, 2000. Jurado en los Encuentros de Análisis de Obra realizados en Buenos Aires y Rosario, 2000
.

Casa ciega
Un auto es cegado y estacionado en la calle. Entonces, ¿qué es?. Una vidente anda como ciega pública, sólo para ser llevada de paseo por los ocasionales caminantes que ante las esquinas se ofrecen en ayuda. Una casa cegada, ¿qué es? ¿De qué sonido son las señales que emite un cuerpo ciego? Una casa nunca cesa de emitir señales. Opacas, transparentes..Las historias "de casa" se trasladan, se llevan, acompañan y se relatan. Todas las aberturas son canceladas. ¿Sellar desde adentro?, ¿desde afuera? Cientos y cientos de kilos de arcilla necesito para esta tarea: cegar una casa. ¿Quién no quiso cegar una casa alguna vez? Blind House, es un ensayo de una forma de comportamiento básico, estructural y arquetípico: tapar. La tarea de cegar con arcilla es posible de ser hecha en un primer momento, el trabajo es lento y puramente físico. La técnica en términos conceptuales se orienta a la seguridad y el control. En esta casa la disfuncionalidad final del material vuelve sospechosa la acción voluntaria de tapar. En el mismo lugar de las aberturas la arcilla parece preguntar si esta puesta para que algo no entre o para que algo no salga. Ronda la duda acerca de si la acción es una comprobación o un pedido de auxilio.

Sebastian Friedman. becario - Taller de investigación sobre la práctica artística y su proyección social- Buenos Aires 2001

Familia y doméstica

La incorporación de la empleada doméstica en el retrato familiar clásico responde a una escenificación pseudo-paródica de este íntimo ritual, en donde las fronteras son móviles y los personajes a veces se confunden.

La pose frontal, como apuesta formal, los constituye en el acto de posar. Ante el objetivo son a la vez aquél que creen ser, aquél que quisieran que crean; y aquél que yo, fotógrafo, creo que son.

Los tiempos de la modernidad y de la cultura urbana trastocan la función primitiva de la doméstica. Ella deviene en madre, hermana, hija, abuela, empleada. Roles por los que debe transitar y donde inevitablemente circulan los movimientos del afecto. Es el lugar en el que empleador y empleada se necesitan, se quieren, se ignoran, se desean, se pelean.

Al realizar el mismo ritual pero esta vez fotografiando a la mucama con su familia consanguínea y en su propia casa, busco contrastar, por un lado su rol histórico familiar y por el otro el o los roles que debe cumplir con la familia empleadora.

Este proyecto se constituye además, como registro histórico de una costumbre de la clase media nacional, tendiente a desaparecer bajo los efectos de decomposición social provocados por el modelo globalizador.

En esta búsqueda crítica del sentido en la articulación de las tradiciones y las costumbres, hay un núcleo irreductible que es la ausencia de mi propia familia y el hecho de haber sido criado por sendas empleadas domésticas.

Rebelión. Buenos Aires, 17 de enero de 2003. “Cultura”

http://www.rebelion.org/cultura/santarevuelta160103.htm
El conjunto musical Santa Revuelta está editando un CD acompañado con un libro. Ambos se distribuyen por kioscos y revistas de Capital Federal, y librerías en Argentina.

El Libro

Editado por Editorial Colihue, se titula ¡A LAS CALLES! Una historia de los movimientos piqueteros y caceroleros. De los ‘90 al 2002, y busca acercar al público a una historia que no encontrará en radios, TVs ni revistas, y sin embargo es el centro de la historia argentina presente.

Este texto no encajará en el gusto exacto de ningún partido u organización. La línea seguida es describir las principales acciones y eventos piqueteros y dejar que los propios protagonistas expliquen lo que, según ellos, estuvieron haciendo. Se han jerarquizado los acontecimientos en una historia en que Cutral Co en 1996, el ‘Jujeñazo’ de 1997, Corrientes en 1999, Mosconi y Matanza en 2000 y 2001, las dos Asambleas Piqueteras Nacionales del 2001, la rebelión del 20 de diciembre de 2001 y la Asamblea Interbarrial, y la lucha y masacre de Puente Pueyrredón del 26 de junio de 2002 son hasta el momento las cimas relativamente visibles. Salvo las primeras dos, las otras involucraron paros nacionales de por lo menos una central sindical.

Se discute la relación del movimiento piquetero organizado en relación con las políticas asistenciales y se repasa el arco de ideas desde la escasamente visible derecha, que tiende a presentarlo como una expresión o negocio ilegítimo montado sobre un reclamo legítimo, hasta quienes ven en él la punta de lanza de la reconstitución de una vanguardia de lucha obrera, con posibilidades de liderar algún gran movimiento social, quizás revolucionario. En el medio están quienes, sin necesariamente disentir con estas perspectivas finales, postergan un horizonte tan drástico proponiendo la unidad de varios sectores en pro de políticas de redistribución del ingreso, reforzamiento del gasto público y otras.

El texto contiene los siguientes capítulos:

· Presentación

· El simple arte de razonar

· El debut de los piquetes (hasta 1996)

· El primer Cutralcazo (1996)

· Más piquetes y más movimientos (1997)

· Naturaleza y alcance de los movimientos piqueteros

· Cuando la Alianza venía marchando (1998-1999)

· El debut de la Alianza (2000)

· La Alianza al ataque (2001)

· La Asamblea Piquetera Nacional (julio-setiembre de 2001)

· La rebelión cacerolera (diciembre de 2001)

· Las Asambleas Vecinales

· Bifurcaciones dentro de los piqueteros y de las vecinales (enero-junio de 2002)

· Duhalde al ataque (junio de 2002)

· Artistas y músicos en piquetes

· Conclusiones, notas y bibliografía

· Apéndices

· Primer Apéndice: Resoluciones de la 2ª Asamblea Piquetera Nacional del 4/9/2001

· Segundo Apéndice: resoluciones votadas por la Asamblea Interbarrial Nacional del 17/3/2002

El CD

Cumbia, chacarera, chamamé, samba-reggae, candombe, tango, guajira, rock, rock’n roll y blues de colorida orquestación disparan 19 canciones. Se han sumado dos músicos que frecuentan los piquetes, el cantautor Abelardo Martín y el charanguista Rolando Goldman. De esos temas, 8 abarcan diversos contenidos sociales o políticos, 5 “de humor”, 4 “de sentimiento”; y 12 son altamente bailables ¡requisito indispensable para triunfar en los cortes de ruta!

El CD incluye una canción en video-clip para PC que muestra luchas populares, y algo de la participación de la gente de Santa Revuelta en ellas, especialmente el 26/6/02 en Avellaneda.

1. A Conquistar tu Corazón (cumbia-rock)

2. Alpargata Cósmica (chamamé)

3. Turco Candidato (samba-reggae)

4. ¡A la Calle! (chacarera)

5. Hay Lugar para el Amor (candombe)

6. La Mujer Del Carnicero (cumbia)

7. Yo No Soy Robocop (cumbia)

8. Venganza Proletaria (cuartetazo)

9. Ocultemos el Cadáver de Tu Novio (rock ?n roll)

10. Mamá No Sé (rock)

11. Si Fuera (blues)

12. Muerte de Aníbal Verón (candombe)

13. Los Compañeros (chacarera)

14. Volver (tango)

15. Hasta el Fondo (chacarera)

16. Yo Soy el Desocupado (chamamé)

17. Oye Cómo Va Charly (guajira)

18. Patria

19. Soy Piquetero (chamamé)

20. Despedida
21. Video-Clips para PC

Libro y CD se distribuyen por kioscos y revistas de Capital Federal, y librerías en Argentina. Si usted lo busca, no lo encuentra, y va andar por Capital Federal, puede escribirnos solicitándolo y convenimos una cita para entregárselo. Si es del Interior, búsquelo en buena(s) librería(s), o haga que ésta(s) lo solicite(n) a Editorial Colihue, edipprom@colihue.com.ar. Para más datos, comunicarse al (011) 4373-4590 o escribir a santarevuelta@santarevuelta.com.ar, en nuestra página web, www.santarevuelta.com.ar, en la que aparece nuestra cartelera de actuaciones.

Santa Revuelta toca en piquetes desde 1999. Cuando en ese año se presentó a tocar en la “escuela amarilla” del Barrio La Juanita, en La Matanza, Juan Carlos Alderete los presentó diciendo: “¿Se acuerdan, compañeros, de que yo siempre les decía que, allá en la Capital, también hay gente que simpatiza con nuestras luchas? Hoy, por fin, tenemos con nosotros a este grupo de músicos”. Santa Revuelta participó en los históricos piquetes de La Matanza y, junto con otra banda llamada el Culebrón Timbal, ayudó a sostener su escenario y sonido, así como el de los camiones en las grandes marchas piqueteras de 2001 hacia la Capital. Por esa presencia el sello musical con que habían firmado contrato los retiró de difusión y disquerías. Santa Revuelta tocó en Neuquén, en la Plaza del Aguante de Mosconi en julio de 2001, en acampes piqueteros, en cortes de ruta de todo el conurbano. Tocó el día que el MTD de Lanús inició la ocupación en el Barrio La Fe, plantando las primeras carpitas en ese barrial. Sus músicos participaron en la rebelión del 20 de diciembre, estuvieron peleando en Avellaneda el 26 de junio y a uno de ellos le tocó enfrentar a Fanchiotti y sus policías para rescatar al piquetero que lo trompeó en el Hospital Fiorito, luego de la muerte de Maxi y Darío. Para frecuentar los piquetes, Santa Revuelta debió simplificar e ir de a dos –dos voces, una guitarra, y el compact-disc- por carencia de transporte y por la precariedad de los equipos de sonido, que muchas veces aportan. A Santa Revuelta le gustan los piquetes, le gusta su gente, su lucha, ha participado de ellas y, como el Culebrón Timbal, el cantautor Abelardo Martín, el charanguista Rolando Goldman, la compañera Rosita, el Duende Garnica, Madreselva, el grupo de teatro Al borde y otros artistas presentes en esas luchas desde hace mucho, y no podría cantar sobre los piquetes y la desocupación sin estar en ellos. Santa Revuelta hace chamamés, chacareras y cumbias, en un esfuerzo por conectarse con piqueteros y obreros, apreciando lo popular, en actitud crítica hacia el rock “diferenciador” de clases o capas sociales, y buscando letras filosas. Les parece que es el camino seguido en otras épocas por Atahualpa Yupanqui, por Chico Buarque, por Violeta Parra, el del cuidado de la propia cultura, pero sin concesiones a sus partes blandas; y el camino de cautela en cuanto a géneros provenientes de metrópolis, que parecen “naturales” y “de superados”, pero cuentan con poderosas maquinarias económicas para su expansión. Santa Revuelta se opone a la “cumbia villera” por lo poco que tiene que ver con las luchas de trabajadores y desocupados de nuestro país, y lo mucho con un reposicionamiento de grandes sellos discográficos ante públicos y mercados en picada. Los primeros y principales conjuntos de “cumbia villera” han sido “producidos” en forma capitalista (tienen “dueño” y los músicos son contratados) y las letras mayormente reivindican al pibe marginal, más o menos ladrón, adicto al alcohol, al pegamento y otras yerbas, que sueña con ganar la lotería para situarse sobre sus compañeros de villa y no quiere –no es que no pueda– trabajar. Clásica visión de la clase patronal sobre pobres y explotados, y principal razón por la que la “cumbia villera” cuenta con amplia difusión en radio y TV. Los grandes medios cuidan, entre los materiales que acercan los sellos discográficos y por los que pagan difusión, que no prosperen los dañinos a sus intereses de clase. Lo único que comparte el “sujeto ideal” de la “cumbia villera” con obreros, desocupados y estudiantes en lucha es su odio hacia la policía, asunto menor que no incomoda a las industrias del disco y los medios –aunque sí a los policías–. Los conjuntos de “cumbia villera” se mueven por circuitos estrictamente empresariales y, consistentemente, no han asomado por huelgas, marchas ni cortes de ruta. La “cumbia villera” presenta una visión parcial –y por tanto falsa- de la sociedad. En su mundo existen los miserables, los desocupados, borrachos, etc., pero no la huelga, el sindicato, los partidos, ni siquiera la clase obrera.

Soy Piquetero (chamamé)

Me trajieron a este mundo tata y mama sin consejo y ahora quiere de él borrarme este gobierno de pendejos no hay ministros dendeveras de trabajo o economía de ministro están curreros ¡te mandan gendarmería!

Estribillo: piquetera, piquetero, así me dicen, yo soy si no hay pan y no hay trabajo de la ruta no me voy piqueteras, piqueteros somos, venimo? a peliar patria te han tira?o al a?ujero y te tenemos que sacar

aquí mandan cuatro empresas que los gringos han copado nos dejaron sin trabajo y el país todo endeudado vos, gendarme, sos morocho, preguntate dónde estás si el que te manda es tu socio o es que su forro sos, nomás

Vos, chofer o pasajero que no te dejan pasar más mejor bajá los cambios y el balero echálo a andar que es también por tu trabajo, tu salario y dignidad ¡o es gobierno con el gringo o es la lucha popular!

MOLINA, Daniel. “Ganadores del Premio ‘Currículum Cero’. Doma: el Margen Ocupa el Centro : Militante de las Intervenciones Callejeras y Mediáticas, este Grupo Logra Ahora el Reconocimiento Crítico”. Clarín (Buenos Aires). Sábado 16 de noviembre de 2002. “Revista Ñ”.

 www.clarin.com/suplementos/cultura/2002/11/16/u-00701.htm
Afines de los 50 Guy Debord fundó la Internacional Situacionista, que proponía una forma nueva de arte: la intervención, una forma de ligar arte y práctica política. El situacionismo exigía de los artistas que traspasaran las formas estéticas tradicionales y pusieran todas sus energías al servicio de la revolución. A comienzos del siglo XXI, la revolución quedó en estado de sueño para algunos y de pesadilla para muchos, pero el situacionismo no terminó de morir: la utopía de un arte que produce efectos en el mundo material es muy seductora. Cada tanto aparecen artistas que reivindican los postulados de Debord —cada vez menos desde el costado explícitamente político, cada vez más desde su filón lúdico—. En Buenos Aires hay muchos diseñadores y artistas multimedia que se reconocen inspirados por Debord, entre ellos el grupo Doma.
Este grupo —en plena producción desde 1998— venía presentando sus intervenciones urbanas y multimediáticas bajo un barniz situacionista (a veces más explícitamente político, otras más lúdico). Pero ahora, Doma empieza a figurar en el centro (o muy cerca del centro) de la escena de las artes visuales. Entonces, cómo definirlos: ¿situacionistas fashion? ¿Palermo-Soho nihilistas? ¿Diseñadores cool-anarquistas? Doma acaba de ganar el Premio Curriculum Cero (otorgado por la galería Ruth Benzacar) y forma parte del trío de artistas convocados (junto a Mumi y Guillermo Ueno) por el crítico y curador Rafael Cippolini para presentar su obra desde el próximo miércoles en el Malba.

Doma comenzó interviniendo espacios callejeros: fue una especie de conquista visual de la ciudad. Semáforos, cestos de basura, sendas peatonales, cámaras de gas o luz y paradas de colectivos empezaron a lucir vacas (una imagen que se transformó en su logo, ahora estilizado), figuras con la cabeza en llamas y alusiones al animé, el cartoon japonés. ¿Quiénes participaban en el grupo? Es difícil saberlo, porque el grupo muta y a muchos de sus integrantes les gusta permanecer en el anonimato: vanguardistas, al fin y al cabo, los miembros de Doma creen en la creación colectiva y, algunos según parece, hasta en la setentista ‘muerte del autor’.

A diferencia de los viejos situacionistas, el grupo de la vaca documentó casi todas sus intervenciones callejeras. Ellas pueden verse en www.doma.tv. Allí está toda la producción del grupo, incluso los videos, como el famoso Corto 01 con el que intervinieron la señal latinoamericana (con sede en Miami) del canal de cable Locomotion: el 5 de julio de 2001 Doma emitió por esa señal un corto de animación digital de 24 minutos de duración. La intervención fue en horario estelar y frustró el lanzamiento de los capítulos estreno de la temporada 2001 de South Park.

En su página web el grupo reconoce seis miembros: Mariano Barbieri, Matías Vigliano (a cuyo nombre se presentó el proyecto en el Premio Curriculum Cero), Julián Pablo Manzelli, Ezequiel de San Pablo, Orilo Blandini y Pablo García. Desde el comienzo, Doma definió sus intervenciones como actos de guerrilla. En doma.tv, bajo el rubro info, se autodefinen así: "Doma//grupo//arte guerrilla//agitación audiovisual//lugar de experimentación//diferentes formatos y medios//sí//gráfica-video-sonido//1998//Buenos Aires//Argentina".

A 30 años del Mayo Francés y de Sargent Peppers Lonely Hearts Club Band, la presentación cyber de Doma suena a nostalgia propia de los hijos de la revolución, como ésa que hacía decir a los jóvenes soviéticos de fines de los 50 —según cuenta el poeta ruso Evgeni Evtushenko— que habían nacido tarde: por entonces no parecía posible una epopeya como la de la toma del poder en el 17 o la guerra despiadada contra los nazis del 45. Todo ya había sucedido. Sólo quedaba añorar.

Pero si hay en Doma un efecto añoranza es sólo en el discurso explicito del grupo. (Algo bastante frecuente entre los artistas visuales: cuando hacen tesis suelen sonar bastante ingenuos) Pero las imágenes de Doma no añoran nada: son puro presente, sin utopía. Y lo más interesante es que para hablar de ahora mismo suelen procesar de manera original y elegante las imágenes que en el pasado hablaban del ese futuro intergaláctico que se nos prometía post 2000 (es decir, cómo hubiera sido el ahora, si no fuera como es). Entre el retro y el post, más que intervenciones en la calle, la obra de Doma parece arte de intervención en el instante.

www.de artesypasiones.com.ar ©DNDA Exp. N° 340514

ROMERO, Alicia, GIMÉNEZ, Marcelo (sel., trad., notas) [2005]. “Arte en el Espacio Público”, en ROMERO, Alicia (dir.). De Artes y Pasiones. Buenos Aires: 2005. www.deartesypasiones.com.ar.

� DEBORD, Guy [1967]. La Sociedad del Espectáculo. Barcelona: Pretextos, 2000 (“Ensayos”).

� � HYPERLINK "http://es.wikipedia.org/wiki/Guy_Debord" ��http://es.wikipedia.org/wiki/Guy_Debord� (En este sitio hay enlaces externos que llevan, por ejemplo, a un archivo situacionista hispano, grabaciones de audio de Guy Debord, etc.).

� � HYPERLINK "http://www.barcelona2004.org/esp/actualidad/biblioteca/biblioteca_selecta/ficha.cfm?lnkBiblioteca=43&txtCategoria=Todas%20las%20categor%26iacute%3Bas" ��http://www.barcelona2004.org/esp/actualidad/biblioteca/biblioteca_selecta/ficha.cfm?lnkBiblioteca=43&txtCategoria=Todas%20las%20categor%26iacute%3Bas�

� Tomado de la cita de HARDT, Michael, NEGRI, Antonio. Imperio [2000]. Buenos Aires: Paidos, 2002.

 � HYPERLINK "http://www.iade.org.ar/iade/Dossiers/imperio/5.1b.html" ��http://www.iade.org.ar/iade/Dossiers/imperio/5.1b.html�

� “... también Julio César, al encaminarse al lugar donde lo aguardaban los puñales de sus amigos, recibió un memorial que no llegó a leer, en que iba declarada la traición, con los nombres de los traidores (...) piensa que antes de ser Fergus Kilpatrick, Fergus Kilpatrick fue Julio César.” BORGES, Jorge Luis. Nueva Antología Personal, p. 140-141)

� RTS es una heterogénea e informal coalición que incluye DJ´s experimentales, militantes anticorporativos, cultores del New Age, ecologistas radicales, y todo un espectro de "subculturas opositoras que reivindican el derecho a disponer de espacios no colonizados para vivir y reunirse". En castellano: Recuperar las Calles (RLC)

� KLEIN Naomi (1999). No Logo. El Poder de las Marcas. Buenos Aires: Paidos, 2005. p. 363-376

� El Grupo de los Ocho (a veces también conocido como el “8 político” o P8) fue concebido cuando Rusia participó por primera vez en la reunión cumbre del G-7 realizada en Nápoles en 1994. En 1997 Rusia volvió a unirse a la Cumbre de los Ocho realizada en Denver, participando en deliberaciones políticas después de la cumbre económica del G-7. En la reunión cumbre de Birmingham de 1998, Rusia participó como miembro pleno, lo que marcó la creación del Grupo de los Ocho (G-8). No obstante, el G-8 no remplazó al G-7, que continúa funcionando como foro para la discusión de aspectos económicos y financieros entre los principales países industriales, y las cumbres del G-7 y el G-8 han seguido emitiendo comunicados separados. Miembros del G-8: Alemania, Italia, Canadá, Japón, Estados Unidos, Reino Unido, Francia y Rusia. El Grupo de los Ocho (G-8) representa tan solo a 15 por ciento de la población mundial pero sus decisiones afectan a tres mil millones de personas que viven en la pobreza, destaca el llamamiento Mundial contra la Pobreza, avalado por miles de organizaciones que representan a más de 150 millones de personas en más de 70 países en el planeta.

� Creado en 1971, El FEM intenta encontrar soluciones para los retos mundiales a través de talleres y paneles de discusión. Sus críticos aseguran que el objetivo de estas reuniones es buscar el beneficio particular de los participantes a costa de la sociedad y del medio ambiente. En parte como respuesta a críticas por sus reuniones a puerta cerrada, desde 2003 el FEM estableció un foro abierto de acceso público. El tema de debate este año fue “Globalización o Desglobalización para el Beneficio de los más Pobres?”.

� Como contraparte a las reuniones en Davos, se creó el Foro Social Mundial, FSM, que deliberó en Mumbai, India, hasta el 21 de enero. El propósito del FSM es establecer una plataforma para discutir estrategias de resistencia al modelo globalizador del FEM. Los asistentes, una mezcla de políticos, organizaciones no gubernamentales, líderes religiosos y anti capitalistas, trataron una variedad de tópicos incluyendo militarismo y guerra, desarrollo sostenible y democrático, derechos laborales y religiosos y cultura e identidad. Una de las críticas a este foro es que carece de resultados concretos.

� Una de las letras de sus canciones -¡A LA CALLE! (chacarera)- dice:

A la calle, compañero, este gobierno es un engaño dice va a ser para el pueblo y es pa\'l que sepa comprarlo a la calle, cacerolas, que aquí todo es de la usura que me ha hecho de Argentina un puro tacho de basura

¡a la calle la familia! ¡con los pibe\' y con los viejo\'! que si ganan, ganó el rico, ganó el hambre y el desprecio ¡a la calle y que se vayan! ¡con la bronca y cacerola! con la vieja y con los pibes, ¡a la calle, estamo\'en bolas!

a la calle, laburante, ni lo espere al sindicato que el que anda de buche lleno tiene siesta para rato a la calle, a la asamblea, con el barrio y jubilado por boludo ahora estoy pobre, y de estar pobre he despertado

la política y partidos me voy a poné\' a estudiar no me empachan más con jingles cuando tenga que votar y que la tele y que la radio no mientan más lo que soy: ¡cacerola y piquetero y de la calle no me voy!

� � HYPERLINK "http://www.culebrontimbal.com.ar" ��http://www.culebrontimbal.com.ar�

� La lectura de Richard Sennet Carne y Piedra. El Cuerpo y la Ciudad en la Civilización Occidental (Alianza Editorial), por ejemplo, aporta datos muy interesantes sobre la formación de la calle en una ciudad tan significativa, como París. "La calle medieval de París", según Sennet, "no era ni más ni menos que el espacio que quedaba después que se hubieran construido los edificios". Estas calles, cuyos edificios tenían su origen en la afirmación agresiva de derechos, y cuyas porosas superficies y volúmenes estimulaban la competencia económica, también eran famosas por su violencia. En general, violencia entre pobres. Una de las causas principales era la bebida, cuya proliferación tenía un origen apremiante: la necesidad de calor corporal. "Debemos imaginar una calle caracterizada por formas de agresión diferentes pero discontinuas: una competencia económica deliberada y una violencia impulsiva no económica".

� Sobre el cierre de esta edición de Café de las Ciudades, las calles de centenares de ciudades alrededor del mundo fueron escenario de la que hasta ahora es la manifestación global más grande de la historia: 30 millones de personas marchando contra la guerra, en muchos casos contra la propia opinión de sus gobernantes. A ellos, a sus ciudades y a sus calles va dedicado este número de nuestra revista. La revista de la Sociedad Central de Arquitectos de Buenos Aires publica con frecuencia artículos de interés sobre la calle y el espacio público en general. Una guía para organizar fiestas callejeras, en la página de Reclaim the Streets.

� John Thackara es inglés, ex chofer de ómnibus, graduado en filosofía en Kent, periodista, escritor, director y "primer Perceptron" del sitio holandés Doors of Perception, experto en diseño e innovación, e integrante de grupos de asesoramiento a la Comunidad Europea y el gobierno de Holanda. Publicado originalmente en Doors of Perception.

� Sonia Abián. Nació en Posadas, Misiones, en 1966.

Se tituló en la carrera de Dibujo y Pintura en el Instituto Superior del Profesorado Antonio R. de Montoya y continuó su formación en las talleres de análisis de obras de las Fundaciones Antorchas y para la Amistad Americana en el Nea. Cursa la carrera de Comunicación Social. Expuso individual y grupalmente en el Centro Cultural Recoleta, el Goethe Institut y la Galería Ruth Benzacar (Buenos Aires), Museo Lucas Braulio Areco (Posadas, Misiones), Centro Cultural Nordeste (Resistencia, Chaco), Museo Ramón Vidal (Corrientes), Centro Cultural Casa Viola (Asunción, Paraguay), entre otros. Fue seleccionada para el Proyecto 1 Pause, de la Bienal de Gwangju, Corea 2002. www.gwangju-biennale.org y para un proyecto editorial, extensión del mismo. Se desempeña en la docencia y escribe notas periodísticas. En 2002 obtuvo la Beca Regional de Estímulo de la Fundación Antorchas.

� Claudia del Río. Nació en Rosario, Santa Fe, Argentina, en 1957. Realizó estudios de teatro y pintura, hasta recibir la licenciatura en Artes Visuales, en la Escuela de Bellas Artes de la Universidad Nacional de Rosario, donde enseña desde 1981.En 1994-95 trabajó junto a Guillermo Kuitca, becada por la Fundación Proa, en el Programa de Clínica de Obra para Jóvenes Artistas. Participa como artista invitada en los Programas de Análisis de Procesos de Producción, organizados por Fundación Antorchas junto a Instituciones asociadas de todo el país. Vive y trabaja en Rosario. Principales exposiciones individuales: En 2002 "Itinerario y Geometría" en Centro Cultural Río Gallegos, Provincia de Santa Cruz. En 2001 "Experimento punto y raya" en Galería Bis, Rosario y "Casa Ciega" en el Instituto Goethe ,dentro del Ciclo Prácticas Artísticas y su Proyección social, Trama, Rain. En el 2000 "Cien imágenes huérfanas" en el Museo Juan B. Castagnino, Rosario. En 1999 "Nerviosa geografía" en el Centro Cultural Bernardino Rivadavia, Rosario. En 1996 en la Fundación Banco Patricios, Buenos Aires y en el Museo de Arte Contemporáneo de Bahía Blanca, Provincia de Buenos Aires. En 1993 "Sras. Y Sres." En el Centro Cultural Villa Victoria Ocampo, Mar del Plata, Provincia de Buenos Aires. En 1993 "Transporte Crítica" en el Museo Sívori, Buenos Aires. En 1990 en la Biblioteca Argentina, Rosario y en la Alianza Francesa, Rosario. E-mail delrioc@infovia.com.ar

� Sebastián Friedman nace en Buenos Aires en 1973. Recientemente seleccionado para la exposición del premio Chandon en el Musco Castagnino de la Ciudad de Rosario. Obtuvo el Subsidio a la Creación Artística de la Fundación Antorchas y el Primer Premio del concurso de fotografía del Banco Ciudad de Buenos Aires. Ha formado parte de numerosas muestras colectivas, entre ellas Colección de Fotografía Argentina del Museo de Arte Moderno con fotos de la serie de retratos a trabajadores urbanos. Cursó estudios con Laura Batkis en historia del arte y Gabriel Valansi y Juan Travnik en fotografía. Desde hace 2 años trabaja en el estudio de fotografía publicitaria de Marcos López.

PAGE
20

